FY 2003 Scientific and Technical Reports, Articles, Papers, and Presentations Compiled by B.A. Fowler Marshall Space Flight Center, Marshall Space Flight Center, Alabama ### The NASA STI Program Office...in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and mission, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. English-language translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results...even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 301–621–0390 ## FY 2003 Scientific and Technical Reports, Articles, Papers, and Presentations Compiled by B.A. Fowler Marshall Space Flight Center, Marshall Space Flight Center, Alabama National Aeronautics and Space Administration Marshall Space Flight Center • MSFC, Alabama 35812 | Available | from: | |--------------|----------| | 1 I valiable | II OIII. | NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076–1320 301–621–0390 National Technical Information Service 5285 Port Royal Road Springfield, VA 22161 703–487–4650 #### **FOREWORD** In accordance with the NASA Space Act of 1958, the George C. Marshall Space Flight Center (MSFC) has provided for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof. Since July 1, 1960, when MSFC was organized, the reporting of scientific and engineering information has been considered a prime responsibility of the Center. Our credo has been that "research and development work is valuable, but only if its results can be communicated and made understandable to others." ### GEORGE C. MARSHALL SPACE FLIGHT CENTER Marshall Space Flight Center, Alabama ### FY 2003 SCIENTIFIC AND TECHNICAL REPORTS, ARTICLES, PAPERS, AND PRESENTATIONS ### TABLE OF CONTENTS | NASA TECHNICAL MEMORANDA | 1 | |---|----| | NASA TECHNICAL PUBLICATIONS | 4 | | NASA CONFERENCE PUBLICATIONS | 7 | | NASA CONTRACTOR REPORTS | 8 | | MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION | 9 | | INDEX | 57 | #### TM-2002-212049 October 2002 The Cryogenic Tensile Properties of an Extruded Aluminum-Beryllium Alloy. W.R. Gamwell. Materials, Processes, and Manufacturing Department, Engineering Directorate. Basic mechanical properties; i.e., ultimate tensile strength, yield strength, percent elongation, and elastic modulus, were obtained for the aluminum-beryllium alloy, AlBeMet162, at cryogenic (–195.5 °C (–320 °F) and –252.8 °C (–423 °F)) temperatures. The material evaluated was purchased to the requirements of SAE–AMS7912, "Aluminum-Beryllium Alloy, Extrusions." #### TM-2003-212286 February 2003 An Experimental Investigation To Determine Interaction Between Rotating Bodies (MSFC Center Director's Discretionary Fund Final Report, Project No. 279–00–16). R.N. Grugel, M.P Volz, and K. Mazuruk.* Microgravity Science and Applications Department, Science Directorate, and *Universities Space Research Association. A number of recent advanced theories related to torsion properties of the space-time matrix predict the existence of an interaction between classically spinning objects. Indeed, some experimental data suggest that spinning magnetic bodies discernibly interact with Earth's natural fields. If a rotating body modifies the geometry of space-time, then nuclear spins could be used for detection. Thus, assuming a spinning body induces a torsion field, a sensor based on the giant magnetoresistance effect would detect local changes. Experimentally, spinning a brass wheel shielded from Earth's magnetic field showed no measurable change in signals; without shielding, a Faraday disc phenomenon was observed. Unexpected experimental measurements from the nonaxial Faraday disc configuration were recorded, and a theoretical model was derived to explain them. #### TM-2003-212343 March 2003 Hybrid Residual Flexibility/Mass-Additive Method for Structural Dynamic Testing. M.L. Tinker. Structures, Mechanics, and Thermal Department, Engineering Directorate. A large fixture was designed and constructed for modal vibration testing of *International Space Station* elements. This fixed-base test fixture, which weighs thousands of pounds and is anchored to a massive concrete floor, initially utilized spherical bearings and pendulum mechanisms to simulate Shuttle orbiter boundary constraints for launch of the hardware. Many difficulties were encountered during a checkout test of the common module prototype structure, mainly due to undesirable friction and excessive clearances in the test article-to-fixture interface bearings. Measured mode shapes and frequencies were not representative of orbiter-constrained modes due to the friction and clearance effects in the bearings. As a result, a major redesign effort for the interface mechanisms was undertaken. The total cost of the fixture design, construction and checkout, and redesign was over \$2 million. Because of the problems experienced with fixed-base testing, alternative free-suspension methods were studied, including the residual flexibility and mass-additive approaches. Free-suspension structural dynamics test methods utilize soft elastic "bungee" cords and overhead frame suspension systems that are less complex and much less expensive than fixed-base systems. The cost of free-suspension fixturing is on the order of tens of thousands of dollars, as opposed to millions, for large fixed-base fixturing. In addition, free-suspension test configurations are portable, allowing modal tests to be done at sites without modal test facilities. For example, a mass-additive modal test of the ASTRO-1 Shuttle payload was done at the Kennedy Space Center launch site. In this Technical Memorandum, the mass-additive and residual flexibility test methods are described in detail. A discussion of a hybrid approach that combines the best characteristics of each method follows and is the focus of the study. #### TM-2003-212345 April 2003 Dwell Time and Surface Parameter Effects on Removal of Silicone Oil From D6ac Steel Using TCA. R.E. Boothe. Materials, Processes, and Manufacturing Department, Engineering Directorate. This study was conducted to evaluate the impact of dwell time, surface roughness, and the surface activation state on 1,1,1-trichloroethane's (TCA's) effectiveness for removing silicone oil from D6ac steel. Silicone-contaminated test articles were washed with TCA solvent, and then the surfaces were analyzed for residue, using Fourier transform infrared spectroscopy. The predominant factor affecting the ability to remove the silicone oil was surface roughness. #### TM-2003-212500 June 2003 Performance Testing of Thermal Interface Filler Materials in a Bolted Aluminum Interface Under Thermal/Vacuum Conditions. S.D. Glasgow and K.B. Kittredge. Structures, Mechanics, and Thermal Department, Engineering Directorate. A thermal interface material is one of the many tools often used as part of the thermal control scheme for space-based applications. Historically, at Marshall Space Flight Center, CHO-THERM 1671 has primarily been used for applications where an interface material was deemed necessary. However, numerous alternatives have come on the market in recent years. It was decided that a number of these materials should be tested against each other to see if there were better performing alternatives. The tests were done strictly to compare the thermal performance of the materials relative to each other under repeatable conditions and do not take into consideration other
design issues, such as off-gassing, electrical conduction, isolation, etc. The purpose of this Technical Memorandum is to detail the materials tested, test apparatus, procedures, and results of these tests. The results show that there are a number of better performing alternatives now available. TM-2003-212501 June 2003 Field Programmable Gate Array for Implementation of Redundant Advanced Digital Feedback Control. K.D. King. Materials, Processes, and Manufacturing Department, Engineering Directorate. The goal of this effort was to develop a digital motor controller using field programmable gate arrays (FPGAs). This is a more rugged approach than a conventional microprocessor digital controller. FPGAs typically have higher radiation tolerance than both the microprocessor and memory required for a conventional digital controller. Furthermore, FPGAs can typically operate at higher speeds. (While speed is usually not an issue for motor controllers, it can be for other system controllers.) Other than motor power, only a 3.3-V digital power supply was used in the controller; no analog bias supplies were used. Since most of the circuit was implemented in the FPGA, no additional parts were needed other than the power transistors to drive the motor. The benefits that FPGAs provide over conventional designs—lower power and fewer parts—allow for smaller packaging and reduced weight and cost. TM-2003-212502 June 2003 Advanced Health Management of a Brushless Direct Current Motor/Controller. R.D. Pickett. Avionics Department, Engineering Directorate. This effort demonstrates that health management can be taken to the component level for electromechanical systems. The same techniques can be applied to take any health management system to the component level, based on the practicality of the implementation for that particular system. This effort allows various logic schemes to be implemented for the identification and management of failures. By taking health management to the component level, integrated vehicle health management systems can be enhanced by protecting box-level avionics from being shut down in order to isolate a failed computer. TM - 2003-212503 June 2003 Infrared Database for Process Support Materials. K.E. Bennett, R.E. Boothe, and H.D. Burns. Materials, Processes, and Manufacturing Department, Engineering Directorate. In order to help identify contamination found on bonding surfaces, optical surfaces, or other items, the Materials Contamination Team of the Materials, Processes, and Manufacturing Department at Marshall Space Flight Center (MSFC) has initiated the development of an infrared database containing MSFC process materials and residues. Process materials analyzed to date using infrared spectroscopy for transferable and extractable contamination have included gloves, wiper cloths, solvents, bagging materials, etc. Significant findings included silicone contamination on several gloves and observations of extractables from the majority of materials tested. TM-2003-212633 July 2003 Determination of Significant Composite Processing Factors by Designed Experiment (MSFC Center Director's Discretionary Fund Final Report, Project No. 95–23). J.L. Finckenor. Structures, Mechanics, and Thermal Department, Engineering Directorate. To determine composite material properties' effects from processing variables, a 3 factorial designed experiment with two replicates was conducted. The factors were cure method (oven versus autoclave), layup (hand versus tape-laying machine), and thickness (8 versus 52 ply). Four material systems were tested: AS4/3501–6, IM7/8551–7, IM7/F655 bismaleimide (BMI), and shear tests on IM7/F584. Material properties were G_{12} , v_{12} , E_{1C} , and E_{2C} . Since the samples were necessarily nonstandard, strengths, though recorded, cannot be considered valid. Void content was also compared. Autoclave curing helped material properties for the low modulus fiber material but showed little benefit for higher stiffness fibers. The number of plies was very important for epoxy composites but not for the BMI. E_1 was generally unaffected by any factor. Particularly high void content did correlate to reduced properties. Autoclave curing reduced void content over oven curing but a moderate amount of voids, <1 percent void content, did not correlate with material properties. Oven cures and hand layups can produce high-quality parts. Part thickness of epoxy composites is important, though cure optimization may improve performance. Significant variations can be caused by processing and it is important that test coupons always reflect the layup and processes of the final part. TM-2003-212635 July 2003 Science Directorate Publications and Presentations, January 1–December 31, 2002. Compiled by F.G. Summers. Science Directorate. This Technical Memorandum lists the significant publications and presentations of the Science Directorate during the period January 1–December 31, 2002. Entries in the main part of the document are categorized according to NASA Reports (arranged by report number), Open Literature, and Presentations (arranged alphabetically by title). Most of the articles listed under Open Literature have appeared in refereed professional #### NASA TECHNICAL MEMORANDA journals, books, monographs, or conference proceedings. Although many published abstracts are eventually expanded into full papers for publication in scientific and technical journals, they are often sufficiently comprehensive to include the significant results of the research reported. Therefore, published abstracts are listed separately in a subsection under Open Literature. Questions or requests for additional information about the entries in the report should be directed to Dr. A.F. Whitaker (SD01, 256–544–2481) or one of the authors. TM—2003–212636 July 2003 Microgravity Manufacturing Via Fused Deposition. K.G. Cooper and M.R. Griffin. Materials, Processes, and Manufacturing Department, Engineering Directorate. Manufacturing polymer hardware during space flight is currently outside the state of the art. A process called fused deposition modeling (FDM) can make this approach a reality by producing net-shaped components of polymer materials directly from a CAE model. FDM is a rapid prototyping process developed by Stratasys, Inc., which deposits a fine line of semimolten polymer onto a substrate while moving via computer control to form the cross-sectional shape of the part it is building. The build platen is then lowered and the process is repeated, building a component directly layer by layer. This method enables direct net-shaped production of polymer components directly from a computer file. The layered manufacturing process allows for the manufacture of complex shapes and internal cavities otherwise impossible to machine. This task demonstrated the benefits of the FDM technique to quickly and inexpensively produce replacement components or repair broken hardware in a Space Shuttle or Space Station environment. The intent of the task was to develop and fabricate an FDM system that was lightweight, compact, and required minimum power consumption to fabricate ABS plastic hardware in microgravity. The final product of the shortened task turned out to be a ground-based breadboard device, demonstrating miniaturization capability of the system. TM—2003—212690 August 2003 Development of Enhanced Avionics Flight Hardware Selection Process. K. Smith and G.L. Watson. Avionics Department, Engineering Directorate. The primary objective of this research was to determine the processes and feasibility of using commercial off-the-shelf PC104 hardware for flight applications. This would lead to a faster, better, and cheaper approach to low-budget programs as opposed to the design, procurement, and fabrication of space flight hardware. This effort will provide experimental evaluation with results of flight environmental testing. Also, a method and/or suggestion used to bring test hardware up to flight standards will be given. Several microgravity programs, such as the Equiaxed Dendritic Solidification Experiment, Self-Diffusion in Liquid Elements, and various other programs, are interested in PC104 environmental testing to establish the limits of this technology. TM—2003–212692 August 2003 Correlation of Radiation Dosage With Mechanical Properties of Thin Films. R.L. Newton. Materials, Processes, and Manufacturing Department, Engineering Directorate. The objective of this investigation was to examine the relationship between irradiation level (proton dose), microstructure, and stress levels in chemical vapor-deposited diamond and polysilicon films using cross-sectioned specimens. However, the emphasis was placed on the diamond specimen because diamond holds much promise for use in advanced technologies. The use of protons allows not only the study of the charged particle that may cause the most microstructural damage in Earth-orbit microelectromechanical systems (MEMS) devices, but also allows the study of relatively deeply buried damage inside the diamond material. Using protons allows these studies without having to resort to megaelectronvolt implant energies that may create extensive damage due to the high energy that is needed for the implantation process. Since MEMS devices operating in space will not have an opportunity to reverse radiation damage via annealing, only nonannealed specimens were investigated. The following three high spatial resolution techniques were used to examine these relationships: (1) Scanning electron microscopy, (2) micro-Raman spectroscopy, and (3) micro x-ray diffraction. ### TP-2002-212020/REV1 December 2002 Statistical Properties of Maximum Likelihood Estimators of Power Law Spectra Information. L.W. Howell. Space Science Department, Science Directorate. A simple power law model consisting of a single spectral index, α_1 , is believed to be an adequate description of the galactic cosmic-ray
(GCR) proton flux at energies below 10^{13} eV, with a transition at the knee energy, E_k , to a steeper spectral index $\alpha_2 > \alpha_1$ above E_k . The maximum likelihood (ML) procedure was developed for estimating the single parameter α_1 of a simple power law energy spectrum and generalized to estimate the three spectral parameters of the broken power law energy spectrum from simulated detector responses and real cosmic-ray data. The statistical properties of the ML estimator were investigated and shown to have the three desirable properties: (P1) consistency (asymptotically unbiased), (P2) efficiency (asymptotically attains the Cramer-Rao minimum variance bound), and (P3) asymptotically normally distributed, under a wide range of potential detector response functions. Attainment of these properties necessarily implies that the ML estimation procedure provides the best unbiased estimator possible. While simulation studies can easily determine if a given estimation procedure provides an unbiased estimate of the spectra information, and whether or not the estimator is approximately normally distributed, attainment of the Cramer-Rao bound (CRB) can only be ascertained by calculating the CRB for an assumed energy spectrum-detector response function combination, which can be quite formidable in practice. However, the effort in calculating the CRB is very worthwhile because it provides the necessary means to compare the efficiency of competing estimation techniques and, furthermore, provides a stopping rule in the search for the best unbiased estimator. Consequently, the CRB for both the simple and broken power law energy spectra are derived herein and the conditions under which they are attained in practice are investigated. The ML technique is then extended to estimate spectra information from an arbitrary number of astrophysics data sets produced by vastly different science instruments. This theory and its successful implementation will facilitate the interpretation of spectral information from multiple astrophysics missions and thereby permit the derivation of superior spectral parameter estimates based on the combination of data sets. #### TP-2002-212076 November 2002 Test and Analysis Capabilities of the Space Environment Effects Team at Marshall Space Flight Center. M.M. Finckenor, D.L. Edwards, J.A. Vaughn, T.A. Schneider, M.A. Hovater, and D.T. Hoppe. Materials, Processes, and Manufacturing Department, Engineering Directorate. Marshall Space Flight Center has developed world-class space environmental effects testing facilities to simulate the space environment. The combined environmental effects test system exposes temperature-controlled samples to simultaneous protons, high- and low-energy electrons, vacuum ultraviolet (VUV) radiation, and near-ultraviolet (NUV) radiation. Separate chambers for studying the effects of NUV and VUV at elevated temperatures are also available. The Atomic Oxygen Beam Facility exposes samples to atomic oxygen of 5 eV energy to simulate low-Earth orbit (LEO). The LEO space plasma simulators are used to study current collection to biased spacecraft surfaces, arcing from insulators and electrical conductivity of materials. Plasma propulsion techniques are analyzed using the Marshall magnetic mirror system. The micro light gas gun simulates micrometeoroid and space debris impacts. Candidate materials and hardware for spacecraft can be evaluated for durability in the space environment with a variety of analytical techniques. Mass, solar absorptance, infrared emittance, transmission, reflectance, bidirectional reflectance distribution function, and surface morphology characterization can be performed. The data from the space environmental effects testing facilities, combined with analytical results from flight experiments, enable the Environmental Effects Group to determine optimum materials for use on spacecraft. #### TP-2003-212257 February 2003 Statistical Evaluation and Improvement of Methods for Combining Random and Harmonic Loads. A.M. Brown and D.S. McGhee. Structural, Mechanics, and Thermal Department, Engineering Directorate. Structures in many environments experience both random and harmonic excitation. A variety of closed-form techniques has been used in the aerospace industry to combine the loads resulting from the two sources. The resulting combined loads are then used to design for both yield/ultimate strength and high-cycle fatigue capability. This Technical Publication examines the cumulative distribution percentiles obtained using each method by integrating the joint probability density function of the sine and random components. A new Microsoft Excel spreadsheet macro that links with the software program Mathematica to calculate the combined value corresponding to any desired percentile is then presented along with a curve fit to this value. Another Excel macro that calculates the combination using Monte Carlo simulation is shown. Unlike the traditional techniques, these methods quantify the calculated load value with a consistent percentile. Using either of the presented methods can be extremely valuable in probabilistic design, which requires a statistical characterization of the loading. Additionally, since the cumulative distribution function at high probability levels is very flat, the design value is extremely sensitive to the predetermined percentile; therefore, applying the new techniques can substantially lower the design loading without losing any of the identified structural reliability. TP-2003-212284 February 2003 Pulse Detonation Rocket Magnetohydrodynamic Power Experiment. R.J. Litchford, J.E. Jones, C.C. Dobson, J.W. Cole, B.R. Thompson,* D.H. Plemmons,** and M.W. Turner.*** Advanced Space Transportation Program Office, Space Transportation Directorate, *TMET, **Plemmons Consulting, and ***The University of Alabama in Huntsville. The production of onboard electrical power by pulse detonation engines is problematic in that they generate no shaft power; however, pulse detonation-driven magnetohydrodynamic (MHD) electrical power generation represents one intriguing possibility for attaining self-sustained engine operation and generating large quantities of burst power for onboard electrical systems. To examine this possibility further, a simple heat-sink apparatus was developed for experimentally investigating pulse detonation-driven MHD generator concepts. The hydrogen-oxygen-fired driver was a 90-cm-long stainless steel tube having a 4.5-cm-square internal cross section and a short Schelkin spiral near the head-end to promote rapid formation of a detonation wave. The tube was intermittently filled to atmospheric pressure and seeded with a CsOH/methanol spray prior to ignition by electrical spark. The driver exhausted through an aluminum nozzle having an area contraction ratio of $A^*/A_c=1/10$ and an area expansion ratio of $A_e/A^*=3.2$ (as limited by available magnet bore size). The nozzle exhausted through a 24-electrode segmented Faraday channel (30.5-cm active length), which was inserted into a 0.6-T permanent magnet assembly. Initial experiments verified proper drive operation with and without the nozzle attachment, and headend pressure and time-resolved thrust measurements were acquired. The exhaust jet from the nozzle was interrogated using a polychromatic microwave interferometer yielding an electron number density on the order of 10¹² cm⁻³ at the generator entrance. In this case, MHD power generation experiments suffered from severe near-electrode voltage drops and low MHD interaction; i.e., low flow velocity, due to an inherent physical constraint on expansion with the available magnet. Increased scaling, improved seeding techniques, higher magnetic fields, and higher expansion ratios are expected to greatly improve performance. TP-2003-212285 February 2003 Magnetohydrodynamic Augmented Propulsion Experiment: I. Performance Analysis and Design. R.J. Litchford, J.W. Cole, J.T. Lineberry,* J.N. Chapman,* H.J. Schmidt,* and C.W. Lineberry.* Advanced Space Transportation Program Office, Space Transportation Directorate, and *LyTec LLC. The performance of conventional thermal propulsion systems is fundamentally constrained by the specific energy limitations associated with chemical fuels and the thermal limits of available materials. Electromagnetic thrust augmentation represents one intriguing possibility for improving the fuel consumption of thermal propulsion systems, thereby increasing overall specific energy characteristics; however, realization of such a system requires an extremely high-energy-density electrical power source as well as an efficient plasma acceleration device. This Technical Publication describes the development of an experimental research facility for investigating the use of cross-field magnetohydrodynamic (MHD) accelerators as a possible thrust augmentation device for thermal propulsion systems. In this experiment, a 1.5-MW_e Aerotherm arc heater is used to drive a 2-MW_e MHD accelerator. The heat-sink MHD accelerator is configured as an externally diagonalized, segmented channel, which is inserted into a large-bore, 2-T electromagnet. The performance analysis and engineering design of the flow path are described as well as the parameter measurements and flow diagnostics planned for the initial series of test runs. TP-2003-212340 March 2003 Using Plate Finite Elements for Modeling Fillets in Design, Optimization, and Dynamic Analysis. A.M. Brown and R.M. Seugling.* Structures, Mechanics, and Thermal Department, Engineering Directorate, and *The University of North Carolina at Charlotte. Fillets are one of the most common design features in structures. Proper finite element modeling of these fillets can frequently be problematic though. If the ratio of the fillet radius to the wall thickness is relatively large, the fillet cannot be ignored because it contributes significantly to structural
stiffness, and although the most appropriate element for modeling the structure in general may be the plate element, geometric representation of the fillets requires the use of solid elements. This problem is the motivation for the development of a method that uses "bridge" plate elements connecting the tangent points of the fillet to accurately represent its stiffness and mass. The methodology equates the rotational deflection at the tangent point, derived from the proposed bridge system, with an analytical solution of the fillet itself to generate a pseudo Young's Modulus and thickness for use in the bridge plates. The method was tested on a typical filleted structure, with the bridge method yielding modal analysis results as accurate as a high-fidelity solid model when compared to modal test but with a 90-percent reduction in number of degrees of freedom. This capability could prove extremely useful in design, dynamic, deflection, and preliminary stress analysis, and optimization. TP-2003-212341 March 2003 Magnetic Flux Compression Experiments Using Plasma Armatures. M.W. Turner,* C.W. Hawk,* and R.J. Litchford. Advanced Space Transportation Program Office, Space Transportation Directorate, and *The University of Alabama in Huntsville. Magnetic flux compression reaction chambers offer considerable promise for controlling the plasma flow associated with various micronuclear/chemical pulse propulsion and power schemes, primarily because they avoid thermalization with wall structures and permit multicycle operation modes. The major physical effects of concern are the diffusion of magnetic flux into the rapidly expanding plasma cloud and the development of Rayleigh-Taylor instabilities at the plasma surface, both of which can severely degrade reactor efficiency and lead to plasma-wall impact. A physical parameter of critical importance to these underlying magnetohydrodynamic (MHD) processes is the magnetic Reynolds number (R_m) , the value of which depends upon the product of plasma electrical conductivity and velocity. Efficient flux compression requires $R_m >> 1$, and a thorough understanding of MHD phenomena at high magnetic Reynolds numbers is essential to the reliable design and operation of practical reactors. As a means of improving this understanding, a simplified laboratory experiment has been constructed in which the plasma jet ejected from an ablative pulse plasma gun is used to investigate plasma armature interaction with magnetic fields. As a prelude to intensive study, exploratory experiments were carried out to quantify the magnetic Reynolds number characteristics of the plasma jet source. Jet velocity was deduced from time-of-flight measurements using optical probes, and electrical conductivity was measured using an inductive probing technique. Using air at 27-inHg vacuum, measured velocities approached 4.5 km/s and measured conductivities were in the range of 30 to 40 kS/m. TP—2003–212342 March 2003 Flightweight Carbon Nanotube Magnet Technology. J.N. Chapman,* H.J. Schmidt,* R.S. Ruoff,** V. Chandrasekhar,** D.A. Dikin,** and R.J. Litchford. Advanced Space Transportation Program Office, Space Transportation Directorate, *LyTec LLC, and **Northwestern University. Virtually all plasma-based systems for advanced airborne/ spaceborne propulsion and power depend upon the future availability of flightweight magnet technology. Unfortunately, current technology for resistive and superconducting magnets yields system weights that tend to counteract the performance advantages normally associated with advanced plasma-based concepts. The ongoing nanotechnology revolution and the continuing development of carbon nanotubes (CNT), however, may ultimately relieve this limitation in the near future. Projections based on recent research indicate that CNTs may achieve current densities at least three orders of magnitude larger than known superconductors and mechanical strength two orders of magnitude larger than steel. In fact, some published work suggests that CNTs are superconductors. Such attributes imply a dramatic increase in magnet performance-to-weight ratio and offer real hope for the construction of true flightweight magnets. This Technical Publication reviews the technology status of CNTs with respect to potential magnet applications and discusses potential techniques for using CNT wires and ropes as a winding material and as an integral component of the containment structure. The technology shortfalls are identified and a research and technology strategy is described that addresses the following major issues: (1) Investigation and verification of mechanical and electrical properties, (2) development of tools for manipulation and fabrication on the nanoscale, (3) continuum/molecular dynamics analysis of nanotube behavior when exposed to practical bending and twisting loads, and (4) exploration of innovative magnet fabrication techniques that exploit the natural attributes of CNTs. TP—2003–212634 July 2003 Capabilities of the Materials Contamination Team at Marshall Space Flight Center. H.D. Burns, M.M. Finckenor, R.E. Boothe, K.C. Albyn, and C.A. Finchum. Materials, Processes, and Manufacturing Department, Engineering Directorate. The Materials Contamination Team of the Environmental Effects Group, Materials, Processes, and Manufacturing Department, has been recognized for its contribution to space flight, including space transportation, space science, and flight projects, such as the reusable solid rocket motor, Chandra X-Ray Observatory, and the *International Space Station*. The Materials Contamination Team's realm of responsibility encompasses all phases of hardware development including design, manufacturing, assembly, test, transportation, launch-site processing, on-orbit exposure, return, and refurbishment, if required. Contamination is a concern in the Space Shuttle with sensitive bondlines and reactive fluid (liquid oxygen) compatibility as well as for sensitive optics, particularly space-craft, such as the Hubble Space Telescope and Chandra X-Ray Observatory. The Materials Contamination Team has a variety of facilities and instrumentation capable of contaminant detection, identification, and monitoring. The team addresses material applications dealing with environments, including production facilities, clean rooms, and on-orbit exposure. The team of engineers and technicians also develops and evaluates new surface cleanliness inspection technologies. Databases are maintained by the team for process materials as well as outgassing and optical compatibility test results for specific environments. #### NASA CONFERENCE PUBLICATIONS CP—2003–212339 February 2003 2002 Microgravity Materials Science Conference. D. Gillies, N. Ramachandran,* K. Murphy,** D. McCauley,*** and N. Bennett,* Editors. Microgravity Science and Applications. Department. Science. Directorate. *Universities cations Department, Science Directorate, *Universities Space Research Association, **Morgan Research Corporation, and ***The University of Alabama in Huntsville. The 2002 Microgravity Materials Science Conference was held June 25–26, 2002, at the Von Braun Center, Huntsville, Alabama. Organized by the Microgravity Materials Science Discipline Working Group, sponsored by the Physical Sciences Research Division, NASA Headquarters, and hosted by NASA Marshall Space Flight Center and member institutions under the COoperative Research in Biology and Materials Science (CORBAMS) agreement, the conference provided a forum to review the current research and activities in materials science, discuss the envisioned long-term goals, highlight new crosscutting research areas of particular interest to the Physical Sciences Research Division, and inform the materials science community of research opportunities in reduced gravity. An abstracts book was published and distributed at the conference to the approximately 240 people attending, who represented industry, academia, and other NASA Centers. The proceedings on this CD–ROM are comprised of the research reports submitted by the Principal Investigators in the Microgravity Materials Science program. CP-2003-212344 April 2003 The 2002 NASA Aerospace Battery Workshop. J.C. Brewer, Compiler. Avionics Department, Engineering Directorate. This document contains the proceedings of the 35th annual NASA Aerospace Battery Workshop, hosted by the Marshall Space Flight Center, November 19–21, 2002. The workshop was attended by scientists and engineers from various agencies of the U.S. Government, aerospace contractors, and battery manufacturers, as well as international participation in like kind. The subjects covered included nickel-hydrogen, lithiumion, nickel-metal hydride, lithium-sulfur, lithium-iron disulfide, and silver-zinc technologies. CR - 2002-212050 October 2002 Integrated In-Space Transportation Plan. B. Farris, B. Eberle, G. Woodcock, and B. Negast. Advanced Space Transportation Program Office, Space Transportation Directorate, and Gray Research, Inc. The purpose of this report is to provide the reader with a readily accessible reference volume and history for the Integrated In-Space Transportation Plan (IISTP) phase I effort. This report was prepared by Gray Research, Inc., as a partial fulfillment of the Integrated Technology Assessment Center subcontract No. 4400037135 in support of the IISTP phase I effort within the In-Space Investment Area of the Advanced Space Transportation Program managed at Marshall Space Flight Center, Huntsville, Alabama. Much of the data used in the preparation of this report was taken from analyses, briefings, and reports prepared by the vast number of dedicated engineers and scientists who participated in the IISTP phase I effort. The opinions and ideas expressed in this report are solely those of the authors and do not necessarily reflect those of NASA in whole or in part. CR - 2003 - 212397 April 2003 The 2002 NASA Faculty Fellowship Program
Research Reports. S.K. Nash-Stevenson, C.L. Karr,* L.M. Freeman,* and G. Karr** (Program Co-Directors), and J. Bland (Compiler and Editor). Education Programs Department, Customer and Employee Relations Directorate, *The University of Alabama, and **The University of Alabama in Huntsville. For the 38th consecutive year, a NASA Faculty Fellowship Program was conducted at Marshall Space Flight Center (MSFC). The program was conducted by The University of Alabama and MSFC May 28-August 2, 2002. Operated under the auspices of the American Society for Engineering Education, the MSFC program, as well as those at other NASA Centers, was sponsored by the University Affairs Office, NASA Headquarters, Washington, DC. The basic objectives of the program, which is in its 38th year of operation nationally, are to: (1) Further the professional knowledge of qualified engineering and science faculty members, (2) stimulate an exchange of ideas between participants and NASA, (3) enrich and refresh the research and teaching activities of the participants' institutions, and (4) contribute to the research objectives of the NASA Centers. The Faculty Fellows spent 10 weeks at MSFC engaged in a research project compatible with their interests and background and worked in collaboration with a NASA MSFC colleague. This CD is a compilation of Fellows' reports on their research during the summer of 2002. CR - 2003 - 212504 June 2003 Modeling Charge Collection in Detector Arrays. J.C. Pickel. NASA's Space Environments and Effects Program and PR&T, Inc. A detector array charge collection model has been developed for use as an engineering tool to aid in the design of optical sensor missions for operation in the space radiation environment. This model is an enhancement of the prototype array charge collection model that was developed for the NGST program. The primary enhancements were accounting for drift-assisted diffusion by Monte Carlo modeling techniques and implementing the modeling approaches in a windows-based code. The modeling is concerned with integrated charge collection within discrete pixels in the focal plane array (FPA), with high-fidelity spatial resolution. It is applicable to all detector geometries, including monolithic charged-coupled devices (CCDs), active pixel sensors (APS), and hybrid FPA geometries based on a detector array bump-bonded to a readout integrated circuit (ROIC). CR — 2003–212637 August 2003 Electrostatic Return of Contaminants. R. Rantanen and T. Gordon.* NASA's Space Environments and Effects Program, ROR Enterprises, and *Applied Science Technologies. A model has been developed capable of calculating the electrostatic return of spacecraft-emitted molecules that are ionized and attracted back to the spacecraft by the spacecraft electric potential on its surfaces. The return of ionized contaminant molecules to charged spacecraft surfaces is very important to all altitudes. It is especially important at geosynchronous and interplanetary environments, since it may be the only mechanism by which contaminants can degrade a surface. This model is applicable to all altitudes and spacecraft geometries. In addition, results of the model will be completed to cover a wide range of potential space systems. CR - 2003-212638 August 2003 TID Effects of High-Z Material Spot Shields on FPGA Using MPTB Data. S.H. Crain, J.E. Mazur, and M.D. Looper. NASA's Space Environments and Effects Program, and The Aerospace Corporation. An experiment on the Microelectronics and Photonics Test Bed (MPTB) was testing field programmable gate arrays using spot shields to extend the life of some of the devices being tested. It was expected that the unshielded parts would fail from a total ionizing dose (TID) and yet the opposite occurred. The data show that the devices failing from the TID effects are those with the spot shields attached. This effort is to determine the mechanism by which the environment is interacting with the high-Z material to enhance the TID in these field programmable gate arrays. ## MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) | ABBAS, M.M. | SD50 | |----------------|------| | CRAVEN, P.D. | SD50 | | SPANN, J.F. | SD50 | | TANKOSIC, D. | UAH | | LECLAIR, A. | UAH | | WITHEROW, W.K. | SD50 | | CAMATE, R. | UAB | | GERAKINES, P. | UAB | Laboratory Measurements of Optical Properties of Micron Size Individual Dust Grains—Abstract Only. For presentation at and publication in Proceedings of the Comprehensive International Symposium on Cosmic Dust, Estes Park, CO, May 26–30, 2003. | ABBAS, M.M. | SD50 | |----------------------------|----------------------------| | CRAVEN, P.D. | SD50 | | SPANN, J.F. | SD50 | | TANKOSIC, D. | UAH | | WITHEROW, W.K. | SD50 | | LECLAIR, A. | UAH | | WEST, E.A. | SD50 | | SHELDON, R. | UAH | | GALLAGHER, D.L. | SD50 | | THOMAS, E. | Auburn University | | Radiation Pressure Measure | ments on Micron Size Indi- | vidual Dust Grains—Abstract Only. For publication in the Journal of Geophysical Research, 2003. ABYZOV, S.S. HOOVER, R.B. SD50 IMURA, S. National Institute of Polar Research MITSKEVICH, I.N. NAGANUMA, T. POGLAZOVA, M.N. Institute of Microbiology IVANOV, M.V. Institute of Microbiology Institute of Microbiology Ivanov, M.V. Institute of Microbiology Institute of Microbiology Ivanov, M.V. Institute of Microbiology Institute of Microbiology Ivanov, M.V. Institute of Microbiology Microbiolog Discovery of Microorganisms in Very Ancient Layers of the Central Antarctic Glacier Above Lake Vostok—Abstract Only. For publication in Proceedings of the 34th COSPAR Scientific Assembly/World Space Congress, Houston, TX, October 10–19, 2002. ADAMO, C. ISAC-CNR, Roma SOLOMON, R. ISAC-CNR, Roma GOODMAN, S.J. SD60 DIETRICH, S. ISAC-CNR, Roma MAGNAI, A. ISAC-CNR, Roma Lightning and Precipitation: Observational Analysis of Lightning and Precipitation: Observational Analysis of LIS and PR—Abstract Only. For presentation at the 5th Plinius Conference on Mediterranean Storms, Ajaccio, Corsica, France, October 1–3, 2003. ADAMS, D.E. AD10 ORRELL, J. CH2M HILL, Inc. Initiating Sustainable Operations at Marshall Space Flight Center—Abstract Only. For presentation at the 8th Annual Joint Services Pollution Prevention & Hazardous Waste Management Conference, San Antonio, TX, August 11–14, 2003. ADAMS, J.H. SD46 Radiation Shielding for Manned Deep Space Missions—Abstract Only. For presentation at the Radiation Safety for Manned Mission to Mars Conference, Dubna, Russia, September 20–October 2, 2003. | ADAMS, J.H. | SD50 | |--------------|------| | BERAT, C. | LPSC | | LEBRUM, D. | LPSC | | MONTANET, F. | LPSC | The Light of the Night Sky in EUSO: Duty Cycle and Background—Abstract Only. For presentation at and publication in Proceedings of the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31–August 7, 2003. ADAMS, J.H. SD50 CHRISTL, M.J. SD50 A Ground-Based UV Light Source for the EUSO Mission—Abstract Only. For presentation at and publication in Proceedings of the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31–August 7, 2003. ADAMS, J.H. SD50 HOWELL, L.W., JR. SD50 Depth Distribution of the Maxima of Extensive Air Shower—Abstract Only. For presentation at and publication in the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31–August 7, 2003. ADAMS, J.H. SD50 KOUZNETSOV, E. UAH The Zero-Degree Detector System—Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31–August 7, 2003. ADAMS, J.H. SD50 NAGANO, M. SD50 AGASA Results and EUSO—Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31–August 7, 2003. ADAMS, M.L. SD50 NASA's Space Science Programming Possibilities for Planetaria—Abstract Only. For presentation at the SEPA 2003 Conference, Baton Rouge, LA, June 17–21, 2003. ## MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) | (I donery a | ivaliadic. Dau | es are conference dates.) | | |--|----------------|---------------------------|------------------------------------| | ADAMS, M.L. | SD50 | ADAMS, R.B. | TD03 | | ELSNER, R.F. | SD50 | STATHAM, G. | ERC, Inc. | | KOUVELIOTOU, C. | SD50 | WHITE, S. | ERC, Inc. | | PATEL, S.K. | SD50 | PATTON, B.W. | TD03 | | PREECE, R.D. | SD50 | THIO, Y.C.F. | Dept. of Energy | | STRONG, C. | SD50 | ALEXANDER, R. | TD03 | | WILSON, C.A. | SD50 | FINCHER, S. | TD03 | | WOODS, P.M. | SD50 | POLSGROVE, T. | TD03 | | Using the Chandra Project to Commun | icate With | CHAPMAN, J. | TD03 | | Underdeveloped Constituencies - Abstract | Only. For | ET AL. | | | presentation at the Meeting on Communicating | Astronomy | Crewed Mission to Ca | allisto Using Advanced Plasma | | to the Public, Washington, DC, October 1–3, 2 | 2003. | Propulsion Systems-F | inal Paper. For presentation at | | | | the 39th AIAA/ASME/S | AE/ASEE Joint Propulsion Con- | | ADAMS, M.L. | SD50 | ference/Exhibit, Huntsvi | lle, AL, July 20–23, 2003. | | GALLAGHER, D.L. | SD50 | | | | KOCZOR, R.J. | SD50 | ADAMS, R.B. | TD30 | | NASA/NSSTC Science Communication Ro | | STATHAM, G. | ERC, Inc. | | Abstract Only. For publication in Proceed | | WHITE, S. | ERC, Inc. | | Astronomical Society of the Pacific Confere | ence Series, | PATTON, B.W. | TD40 | | Berkeley, CA, September 28–29, 2002. | | THIO, Y.C.F. | Dept. of Energy | | ADAMO MI | CD CO | SANTARIUS, J. | University of Wisconsin | | ADAMS, M.L. | SD50 | ALEXANDER, R. | TD30 | | GALLAGHER, D.L. | SD50 | FINCHER, S. | TD30
TD30 | | WHITT, A. Fernbank Sci
Issues in Informal Education: Event-Base | | POLSGROVE, T. | TD30 | | Communication Involving Planeteria and the | | CHAPMAN, J. | allisto Using Advanced Plasma | | Abstract Only. For publication in Proceed | | | nal Paper. For
presentation at the | | Astronomical Society of the Pacific Confere | _ | ž . | Applications International Forum, | | Berkeley, CA, September 28–29, 2002. | chec series, | Albuquerque, NM, Febru | * * | | Betherey, of it, deptember 20 25, 2002. | | Thougastque, Tviri, Teori | aary 2 3, 2003. | | ADAMS, M.L. | SD50 | ADRIAN, M.L. | UAH | | PHILLIPS, T. | SD50 | GALLAGHER, D.L. | SD50 | | WHITT, A. | SD50 | AVANOV, L.A. | SD50 | | Collaborating With Planetaria to Improve C | | IMAGE EUV Observa | ation of a Radially, Bifurcated | | Appreciation of Astronomy-Abstract Only | | | ervations of a Possible Standing | | sentation at the 202nd American Astronomic | ical Society | | Inner Magnetosphere—Abstract | | Meeting, Nashville, TN, May 25–29, 2003. | | | in the Journal of Geophysical | | 1 D 1 1 C D D | | Research—Space Physic | es, 2003. | | ADAMS, R.B. | TD03 | ALIMED D | ED 22 | | STATHAM, G. | ERC, Inc. | AHMED, R. | ED23 | | HOPKINS, R. | TD03 | JOHNSTON, A.S. | ED23 | | CHAPMAN, J. | TD03 | GARRISON, J.C. | ED23 | | WHITE, S. | ERC, Inc. | GAINES, J.L. | ED23 | | BONOMETTI, J.
ALEXANDER, R. | TD03
TD03 | WAGGONER, J.D. | ED23 | | ALEAANDER, R. FINCHER S | TD03 | _ | ion of Bolt Retractor Separation | ALEXANDER, R. TD03 FINCHER, S. POLSGROVE, T. KALKSTEIN, M. Planetary Defense: Options for Deflection of Near Earth Objects—Final Paper. For presentation at the 39th AIAA/ Design and Demonstration of Bolt Retractor Separation System for X-38 Deorbit Propulsion Stage—Final Paper. For presentation at the European Space Mechanisms and Tribology Symposium, San Sebastain, Spain, September 24–26, 2003. ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20-23, 2003. AHN, H.S. ADAMS, J.H. BASHINDZHAGYAN, G.L. BATKOV, K.E. University of Maryland SD50 Moscow State University Moscow State University (Publicly available. Dates are conference dates.) | CHANG, J. | Max Planck Institute | |----------------------------|-------------------------------| | CHRISTL, M.J. | SD50 | | FAZLEY, A.R. | Southern University | | GANEL, O. | SD50 | | GUNASINGHA, R.M. | Southern University | | GUZIK, T.G. | Louisiana State University | | ATIC Experiment: Flight D | ata Processing—Abstract Only. | | For presentation at the 28 | 8th International Cosmic Ray | | Conference, Tsukuba, Japan | n, July 31–August 7, 2003. | | | | ALBARADO, T. University of Louisiana HOLLERMAN, A. University of Louisiana EDWARDS, D.L. ED31 HUBBS, W. ED31 SEMMEL, C. Qualis Corporation Electron Exposure Measurements of Candidate Solar Sail Materials—Final Paper. For presentation at the International Solar Energy Conference, Kohala Coast, HI, March 16–18, 2003. ALBYN, K. ED31 EDWARDS, D.L. ED31 ALRED, J. Boeing Changes in Optical Properties of Simulated Shuttle Waste Water—Urine Darkening—Final Paper. For publication in the Journal of Spacecraft and Rockets, 2003. ALLEN, P.A. ED22 AGGARWAL, P.K. ED22 SWANSON, G.R. ED22 Development of a Fatigue Crack Growth Coupon for Highly Plastic Stress Conditions—Final Paper. For presentation at and publication in Proceedings of the 45th AIAA/ASME/ASCE/AHA/ASC Structures, Structural Dynamics, and Materials Conference, Palm Springs, CA, April 19–22, 2004. ALLEN, P.A. ED22 WILSON, C.D. Tennessee Technological University Hydrostatic Stress Effect on the Yield Behavior of Inconel 100—Final Paper. For publication in the Journal of Mechanical Behavior of Materials, 2003. ALOOR, S. University of Texas NOWAK, B. Sandia National Laboratories VARGAS, R. University of Texas MCCLURE, J.C. University of Texas MURR, L.E. University of Texas NUNES, A.C., JR. ED30 Macrostructure of Friction Stir Welds—Final Paper. For publication in Science and Technology of Welding and Joining, London, UK, 2002. AHN, H.S. University of Maryland SD50 ADAMS, J.H. BASHINDZHAGYAN, G.L. Moscow State University BATKOV, K.E. Moscow State University CHANG, J. Max Planck Institute CHRISTL, M.J. SD50 **SD50** COX, M. ELLISON, S.B. Louisiana State University FAZLEY, A.R. Southern University University of Maryland GANEL, O. ATIC Experiment: Preliminary Results From the Flight in 2002—Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31-August 7, 2003. AHN, H.S. University of Maryland SD50 ADAMS, J.H. BASHINDZHAGYAN, G.L. Moscow State University BATKOV, K.E. Moscow State University Max Planck Institute CHANG, J. CHRISTL, M.J. SD50 FAZLEY, A.R. Southern University GANEL, O. University of Maryland Southern University GUNASINGHA, R.M. Louisiana State University GUZIK, T.G. ATIC Experiment: Elemental Spectra From the Flight in 2000-Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31-August 7, 2003. ANILKUMAR, A.V. SD46 GRUGEL, R.N. SD46 LEE, C.P. SD46 BHOWMICK, J. SD46 WANG, T.G. SD46 Experiments on Suppression of Thermocapillary Oscillations in Float-Zones by High-Frequency End-Wall Vibrations—Abstract Only. For publication in Physics of Fluids, 2003. ARAKERE, N.K. KNUDSEN, E.C. DUKE, G. BATTISTA, G. SWANSON, G.R. University of Florida University of Florida ED22 ED22 ED22 Subsurface Stress Fields in Single Crystal (Anisotropic) Contacts—Abstract Only. For presentation at the ASME Turbo Expo, Vienna, Austria, June 14–17, 2004; and for publication in the Journal of Engineering for Gas Turbines and Power, 2003. ARUMUGAM, M. Western Michigan University LAM, N. Louisiana State University EMERSON, C. Western Michigan University QUATTROCHI, D.A. SD60 ## MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) Classifying Urban Land Covers Using Local Indices of Spatial Complexity—Abstract Only. For presentation at the American Society for Photogrammetry and Remote Sensing Annual Conference, Anchorage, AK, May 3–9, 2003. | AVANOV, L.A. | SD50 | |----------------|------| | CHANDLER, M.O. | SD50 | | SMIRNOV, V.N. | SD50 | | VAISBERG, O.L. | SD50 | What are the Causes of the Formation of the Sub-Alfvenic Flows at the High Latitude Magnetopause?—Abstract Only. For presentation at and publication in Proceedings of the American Geophysical Union Fall Meeting, San Francisco, CA, December 8–12, 2003. BAGGETT, R.M. JOHNSON, L. WERCINSKI, P. In-Space Propulsion Program Overview and Status— Abstract Only. For presentation at the International Electric Propulsion Conference, Toulouse, France, March 17–21, 2003. BALLARD, R.O. TD51 COBRA System Engineering Processes to Achieve SLI Strategic Goals—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. | BARLOW, D | .A. | | | | | | UAH | |-------------|-----|------|---|--|--|--|------| | BAIRD, J.K. | | | | | | | UAH | | SU, CH. | | | | | | | SD46 | | | |
 | _ | | | | | A Theory of the Von Wiemarn Rules Governing the Average Size of Crystals Precipitated From a Supersaturated Solution—Abstract Only. For publication in the Journal of Crystal Growth, 2003. BARNES, C.L. SD40 SNELL, E.H. BAE Systems KUNDROT, C.E. SD40 Thaumatin Crystallization Aboard the *International Space Station* Using Liquid-Liquid Diffusion in the Enhanced Gaseous Nitrogen Dewar (EGN)—Final Paper. For publication in Acta Crystallographica, 2003. BARRET, C. TD40 Nuclear Electric Propulsion for Outer Space Missions—Abstract Only. For presentation at the Society of Women Engineers Conference, Birmingham, AL, October 9–11, 2003. BASHINDZHAGYAN, G.L. Moscow State University ADAMS, J.H. SD50 BASHINDZHAGYAN, P. Moscow State University Moscow State University BARANOVA, N. CHRISTL, M.J. SD50 Yerevan Physics Institute CHILINGARIAN, A. Joint Institute for Nuclear Research CHURPIN, I. DERRICKSON, J. SD50 **Dublin Institute** DRURY, L. EGOROV, N. Research Institute of Materials Science Accelerator Tests of the KLEM Prototypes—Abstract Only, For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31-August 7, 2003. BASHINDZHAGYAN, G.L. Moscow State University ADAMS, J.H. SD50 Moscow State University BASHINDZHAGYAN, P. Moscow State University BARANOVA, N. CHRISTL, M.J. SD50 Yerevan Physics Institute CHILINGARIAN, A. Joint Institute for Nuclear Research CHURPIN, I. DERRICKSON, J. **Dublin Institute** DRURY, L. EGOROV, N. Research Institute of Material Science NUCLEON Satellite Mission, Status and Plans - Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31-August 7, 2003. BASSO, S. Osservatorio Astronomico di Brera BRUNI, R.J. Harvard CITERIO, O. Osservatorio Astronomico di Brera UAH ENGELHAUPT, D. GHIGO, M. Osservatorio Astronomico di Brera GORENSTIEN, P. Harvard MAZZOLENI, F. Osservatorio Astronomico di Brera O'DELL, S.L. SD50 PARESCHI, G. Osservatorio Astronomico di Brera RAMSEY, B.D. SD50 Development of a Prototype Nickel Optic for the Constellation-X Hard-X-Ray Telescope—Abstract Only. For presentation at and publication in Proceedings of the Optics for EUV, X-Ray, and Gamma-Ray Astronomy Conference, San Diego, CA, August 3–8, 2003. BAUGHER, C.R. SD41 First Post-Flight Statur Report for the Microgravity Science Glovebox—Abstract Only. For presentation at the 41st AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 6–9, 2003. BECKER, W.E. SWARTZ, D.A. PAVLOV, G.G. ELSNER, R.F. GRINDLAY, J. MIGNANI, R. Max Planck Institute USRA Penn State University Harvard-Smithsonian European Southern Observatory (Publicly available. Dates are conference dates.) | TENNANT, A.F. | SD50 | |-------------------------|----------------------------------| | BACKER, D. | University of California | | WEISSKOPF, M.C. | SD50 | | Chandra X-Ray Observato | ory Observations of the Globular | | Cluster M28 and Its M | illisecond Pulsar PSR B1821- | | 24—Abstract Only. For p | bublication in The Astrophysical | | Journal, 2003. | | | | | | BEMPORAD, A. | SD50 | |--------------|------| | POLETTO, G. | SD50 | | ROMOLI, M. | SD50 | | SUESS, S.T. | SD50 | | | |
Preliminary Analysis of a CME Observed by SOHO and Ulysses Experiments—Abstract Only. For publication in the ESA SP 2003-23, 2003. | BEMPORAD, A. | SD50 | |---------------|------| | POLETTO, G. | SD50 | | SUESS, S.T. | SD50 | | KO, Y. | SD50 | | PARENTI, S. | SD50 | | RILEY, P. | SD50 | | ROMOLI, M. | SD50 | | ZURBUCHEN, T. | SD50 | Temporal Evolution of a Streamer Complex: Coronal and In Situ Plasma Parameters — Abstract Only. For publication in The Astrophysical Journal, 2003. | BERNHARDSDOTTER, E. | SD46 | |---------------------|------| | GARRIOTT, O. | SD46 | | PUSEY, M.L. | SD46 | | NG, J.D. | SD46 | Two Strategies for Microbial Production of an Industrial Enzyme-Alpha-Amylase—Abstract Only. For presentation at Student Research Day, The University of Alabama in Huntsville, Huntsville, AL, April 11, 2003. | BEST, S. | FD41 | |----------------|------| | NICHOLS, K.F. | FD41 | | BRADFORD, R.N. | FD41 | Utilization of Internet Protocol-Based Voice Systems in Remote Payload Operations—Viewgraphs Only. For presentation at the Ground System Architectures Workshop, Manhattan Beach, CA, March 4–6, 2003. BJORKMAN, G. Lockheed Martin CANTRELL, M. Lockheed Martin CARTER, R.R. ED33 Self-Reacting Friction Stir Welding for Aluminum Alloy Circumferential Weld Application—Abstract and Presentation. For presentation at the AeroMat 2003 Conference, Dayton, OH, June 9–12, 2003. BLACKWELL, W.C. Jacobs Sverdrup MINOW, J.I. Jacobs Sverdrup SMITH, S. Jacobs Sverdrup Raytheon ITSS SWIFT, W.R. O'DELL, S.L. SD40 CAMERON, R.A. Harvard-Smithsonian The Chandra X-Ray Observatory Radiation Environment Model—Abstract Only. For presentation at the 41st AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 6-9, 2003. BLAKESLEE, R.J. SD60 BAILEY, J.C. Raytheon PINTO, O. **INPE INMET** ATHAYDE, A. RENNO, N. University of Michigan WEIDMAN, C.D. University of Arizona The Rondonia Lightning Detection Network: Network Description Science Objectives, Data Processing/Archival Methodology, and Results—Abstract Only. For presentation at the International Conference on Atmospheric Elec- tricity, Versailles, France, June 9-13, 2003. BLAKESLEE, R.J. **SD60** CROSKEY, C.L. Penn State University Goddard Space Flight Center DESCH, M.D. Goddard Space Flight Center FARRELL, W.M. GOLDBERG, R.A. Goddard Space Flight Center HOUSER, J.G. Goddard Space Flight Center KIM, H.S. SD60 MACH, D.M. UAH MITCHELL, J.D. Penn State University STONEBURNER, J.C. Aeronautical Systems, Inc. The Altus Cumulus Electrification Study (ACES): A UAV-Based Science Demonstration-Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9-13, BLEVINS, J.A. GOSTOWSKI, R. CHIANESE, S. An Experimental Investigation of Hypergolic Ignition Delay of Hydrogen Peroxide With Fuel Mixtures — Abstract Only. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. 2003. BLEVINS, J.A. TD40 RODGERS, S.L. TD40 Propulsion Research at the Propulsion Research Center of the NASA Marshall Space Flight Center—Abstract Only. For presentation at the 54th International Astronautical (Publicly available. Dates are conference dates.) Congress, Bremen, Germany, September 29–October 3, 2003. #### BOCCIPPIO, D.J. SD60 Archetypal TRMM Radar Profiles Identified Through Cluster Analysis—Abstract Only. For presentation at the 31st Conference on Radar Meteorology, Seattle, WA, August 6–12, 2003. #### BOCCIPPIO, D.J. SD60 A Step Beyond Simple Keyword Searches: Services Enabled by a Full Content Digital Journal Archive—Abstract Only. For presentation at the American Geophysical Union Fall Meeting, San Francisco, CA, December 8–12, 2003. #### BOCCIPPIO, D.J. SD60 Objective Classification of Radar Profile Types, and Their Relationship to Lightning Occurrence—Abstract Only. For presentation at the American Geophysical Union Fall Meeting, San Francisco, CA, December 8–12, 2003. BOECK, W.L. Niagara University JACOBSON, A.R. Los Alamos National Laboratory CHRISTIAN, H.J. SD60 GOODMAN, S.J. SD60 Multi-Satellite Observations of Oceanic Lightning—Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9–13, 2003. BORDELON, W.J., JR. TD07 FROST, A.L. TD07 REED, D.K. TD07 Stage Separation Wind Tunnel Tests of a Generic Two-Stage-To-Orbit Launch Vehicle—Final Paper. For presentation at the AIAA Applied Aerodynamics Conference, Orlando, FL, June 23–26, 2003. BORGSTAHL, G. SD46 LOVELACE, J. SD46 SNELL, E.H. SD46 BELLAMY, H. SD46 Towards the Structure Determination of a Modulated Protein Crystal: The Semicrystalline State of Profilin: Actin—Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. BOUVIER, C. Lockheed Martin RUSSELL, S.S. ED32 WALKER, J.L. ED32 WALKER, J.L. ED32 WILKERSON, C. ED32 Thermographic Inspection of Aerospace Tankage—Abstract Only. For presentation at the 12th ASNT Annual Research Symposium, Orlando, FL, March 9–13, 2003. #### BRADFORD, R.N. FD40 Remote Instrumentation AMPATH Astronomy Working Group—Presentation. For presentation at the AMPATH Workshop Joint Astronomy Working Group, Miami, FL, January 29–31, 2003. BRADFORD, R.N. FD40 REDMAN, S. UAH Technology for a NASA Space-Based Science Operations Grid—Charts Only. For presentation at the Spring 2003 Internet2 Member Meeting, Arlington, VA, April 9–11, 2003. BRADFORD, R.N. FD40 WELCH, C.L. FD40 Space-Based Operations Grid Prototype—Abstract Only. For presentation at the Mission Systems 2003: Control Center Technologies in the Third International Conference for Tech Operations, Houston, TX, August 12–15, 2003. BRADFORD, R.N. FD40 WELCH, C.L. FD42 REDMAN, S. UAH Space-Based Science Operations Grid Prototype — Abstract Only. For presentation at SpaceOps 2004, Montreal, Canada, May 17–21, 2004. BRAZEL, A.J. Arizona State University QUATTROCHI, D.A. SD60 Urban Climatology—Abstract Only For publication in Urban Climatology—Abstract Only. For publication in Encyclopedia of World Climates, 2003. BROWN, R.J. SCHNEIDER, J. HARTLEY, P. RUSSELL, C. LAWLESS, K. MP JONES, C. Lockheed Martin Lockheed Martin MR MP Self-Reacting Friction Stir Welding for Aluminum Complex Curvature Applications—Presentation. For presentation at the AeroMat 2003 Conference, Dayton, OH, June 9–12, 2003. BROWN, R.J. SCHNEIDER, J. HARTLEY, P. RUSSELL, C. LAWLESS, K. JONES, C. Lockheed Martin Lockheed Martin MP MP MP MP MP (Publicly available. Dates are conference dates.) 2xxx Aluminum Self-Reacting Friction Stir Welding Development—Presentation. For presentation at the AeroMat 2003 Conference, Dayton, OH, June 9–12, 2003. BUECHLER, D.E. UAH MACH, D.M. UAH BLAKESLEE, R.J. SD60 Relationships Between Electrical and Radar Characteristics of Thunderstorms Observed During ACES—Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9–13, 2003. CALVIGNAC, J. Northrop Grumman DANG, L. Northrop Grumman TRAMEL, T.L. TD07 PASEUR, L. TD07 Design and Testing of Non-Toxic RCS Thrusters for Second-Generation Reusable Launch Vehicle—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. CAMPBELL, J.W. FD02 PHIPPS, C. FD02 SMALLEY, L. UAH REILY, J.C. UAH BOCCIO, D. City University of NY The IMPACT IMPERATIVE—Laser Ablation for The IMPACT IMPERATIVE—Laser Ablation for Deflecting Asteroids, Meteoroids, and Comets From Impacting the Earth—Extended Abstract. For presentation at the First International Symposium on Beamed Energy Propulsion, Huntsville, AL, November 5–7, 2002. CAMPBELL, J.W. FD02 SMALLEY, L. UAH BOCCIO, D. City University of NY Laser Prevention of Earth Impact Disasters—Final Paper. For presentation at the 53rd International Astronautical Congress, The World Space Congress—2002, Houston, TX, October 10–19, 2002. CARPENTER, D.L. BELL, R.F. INAN, U.S. BENSON, R.F. REINISCH, B.W. GALLAGHER, D.L. Stanford University Stanford University Oddard Space Flight Center University of Massachusetts SD50 Status of the Node 3 Regenerative ECLSS Water Recovery and Oxygen Generation Systems—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–11, 2003. CARPENTER, D.L. BELL, R.F. INAN, U.S. BENSON, R.F. REINISCH, B.W. GALLAGHER, D.L. Stanford University Stanford University Goddard Space Flight Center University of Massachusetts SD50 Z-Mode Sounding Within Propagation "Cavities" and Other Inner Magnetospheric Regions by the RPI Instrument on the IMAGE Satellite—Abstract Only. For publication in the Journal of Geophysical Research, 2003. CARPENTER, P.K. SD46 SEBILLE, L. SD46 BOLES, W. Middle Tennessee State University CHADWELL, M. University of South Alabama SCHWARZ, L. UAH JSC Mars-1 Martian Soil Simulant: Melting Experiments and Electron Microprobe Studies—Abstract Only. For publication in Microscopy and Microanalysis, 2003. #### CARRASQUILLO, R. Status of the Node 3 Regenerative ECLSS Water Recovery and Oxygen Generation Systems—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. CARTER, L. FD21 O'CONNER, E. Hamilton Sundstrand SNOWDON, D. Hamilton Sundstrand Performance of WPA Conductivity Sensor During TwoPhase Fluid Flow in Microgravity—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. CASAS, J. SD10 NALL, M. SD10 Enabling Sustainable Exploration Through the Commercial Development of Space—Abstract Only. For presentation at the 54th International Astronautical Congress, Bremen, Germany, September 29–October 3, 2003. CHAKRABARTI, S. TD40 MARTIN, J.J. TD40 PEARSON, J.B. TD40 LEWIS, R.A. R. Lewis Co. Developing Antimatter Containment Technology: Modeling Charged Particle Oscillations in a Penning-Malmberg Trap—Abstract
Only. For presentation at the 18th International Conference on Numerical Simulation of Plasmas, Falmouth, MA, September 7–10, 2003. FD21 (Publicly available. Dates are conference dates.) CHANDLER, M.O. SD50 AVANOV, L.A. SD50 Observations at Low Latitudes of Magnetic Merging Signatures Within a Flux Transfer Event During a Northward IMP—Abstract Only. For publication in the Journal of Geophysical Research, 2003. CHANDLER, M.O. SD50 MOORE, T.E. SD50 Observations of the Geopause at the Equatorial Magnetopause: Density and Temperature—Abstract Only. For publication in Geophysical Research Letters, 2003. CHANG, J. Max Planck Institute Max Planck Institute SCHMIDT, W.K.H. ADAMS, J.H. SD50 AHN, H.S. University of Maryland BASHINDZHAGYAN, G.L. Moscow State University Moscow State University BATKOV, K.E. CHRISTL, M.J. SD50 FAZLEY, A.R. Southern University GANEL, O. University of Maryland GUNASINGHA, R.M. Southern University High-Energy Cosmic Ray Electon Spectra Measured From the ATIC Balloon Experiment—Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31–August 7, 2003. CHAVERS, D.G. Momentum and Heat Flux Measurements in the Exhaust of Vasimr Using Helium Propellant—Abstract Only. For presentation at the 28th International Electric Propulsion Conference, Toulouse, France, March 17–21, 2003. CHAVERS, D.G. IRVINE, C. CHANG-DIAZ, F.R. SQUIRE, J.P. Momentum and Heat Flux Measurements in the Exhaust of Vaimr Using Helium Propellant—Final Paper. For presentation at the 28th International Electric Propulsion Conference, Toulouse, France, March 17–21, 2003. CHOUDHARY, D.P. SD50 MOORE, R.L. SD50 Filament Eruption Without Coronal Mass Ejection—Abstract Only. For publication in Geophysical Research Letters, 2003. CHRISTENSON, R.L. TD61 NELSON, M.A. TD51 BUTAS, J.P. TD53 Rocket Engine Health Management—Early Definition of Critical Flight Measurements—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. CHRISTIAN, H.J. SD60 Global Lightning Activity — Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9–13, 2003. CIPELLETTI, L. SD46 PRASAD, V. SD46 DINSMORE, A. SD46 SEGRE, P.N. SD46 WEITZ, D.A. SD46 TRAPPE, V. SD46 Universal Features of the Fluid to Solid Transition for Attractive Colloidal Particles—Abstract Only. For publication in Faraday Discussions, Vol. 123, 2002/2003. CISZAK, E. SD46 DOMINIAK, P.M. SD46 Structure-Derived Proton-Transfer Mechanism for Action of Human Pyruvate Dehydrogenase—Abstract Only. For presentation at the University of Plymouth, UK, August 26, 2003. CISZAK, E. UAH DOMINIAK, P.M. SD46 Structural Model for the "Flip-Flop" Action in Thiamin Pyrophosphate—Dependent Human Pyruvate Dehydrogenase—Abstract Only. For presentation at the Gordon Research Conference, Meriden, NH, July 13–18, 2003. CISZAK, E. UAH KOROTCHKINA, L.G. SUNY at Buffalo DOMINIAK, P.M. SD46 SIDHU, S. SUNY at Buffalo PATEL, M.S. SUNY at Buffalo Structural Basis for "Flip-Flop" Action of Human Pyruvate Dehydrogenase—Presentation. For presentation at the American Crystallographic Association Meeting, Cincinnati, OH, July 26–31, 2003. CISZAK, E. SD46 KOROTCHKINA, L.G. SD46 DOMINIK, P.M. SD46 SIDHU, S. SD46 PATEL, M.S. SD46 Structural Pagin for Flip Flop Action of Thismin Structural Basis for Flip-Flop Action of Thiamin Pyrophosphate-Dependent Enzymes Revealed by Crystal Structure of Human Pyruvate Dehydrogenase—Abstract Only. For publication in the Journal of Biological Chemistry, 2003, and The Science Journal, 2003. (Publicly available. Dates are conference dates.) COE, M.J. Southampton University HAIGH, N.J. Southampton University WILSON, C.A. SD50 NEGUERUELA, I. SAX SDC XTE J0111.2-7316: An X-Ray Binary in the SMC—Abstract Only. For publication in MNRAS, 2003. COLE, J.W. TD40 Advanced Propulsion Research Interest in Materials for Propulsion—Charts Only. For presentation at the Materials Science for Advanced Space Propulsion Workshop, Huntsville, AL, May 15–16, 2003. COLE, J.W. TD40 NASA/MSFC Interest in Advanced Propulsion and Power Technologies—Charts Only. For presentation at EETEAMS, Huntsville, AL, April 2, 2003. COOKE, W.J. ED44 SUGGS, R.M. ED44 Practical Meteor Stream Forecasting—Abstract Only. For presentation at the Leonid MAC Conference, Ames Research Center, August 28–30, 2003. CRAVEN, P.D. SD50 ABBAS, M.M. SD50 TANKOSIC, D. UAH SPANN, J.F. SD50 Measurement of Characteristics of Micron-Size Individual Dust Particles of Astrophysical Interest—Abstract Only. For presentation of the 10th Workshop on the Physics of Dusty Plasma, St. Thomas, U.S. Virgin Islands, June 18–21, 2003. CREECH, S.D. VS20 Orbital Space Plane Cost Credibility—Abstract Only. For presentation at the 54th International Astronautical Congress, Bremen, Germany, September 29–October 3, 2003. CROELL, A. Technische Universitat LANTZSCH, R. Technische Universitat KITANOV, S. Technische Universitat SALK, N. SD46 SZOFRAN, F.R. SD46 TEGETMEIER, A. Kristallographisches Institute Melt-Crucible Wetting Behavior in Semiconductor Melt Growth Systems—Abstract Only. For publication in Crystal Research and Technology, 2003. CULBERTSON, A. Defense Res. & Eng. BHAT, B. ED33 The National Aerospace Initiative (NAI): Technologies for Responsive Space Access — Final Paper. For presentation at the AIAA/ICAS International Air and Space Symposium, Dayton, OH, July 14–17, 2003. CURRERI, P.A. SD46 In Space Fabrication and Repair Utilizing in Space Resources—Abstract Only. For presentation at the Center for Commercial Applications of Combustion in Space Annual Meeting, Golden, CO, September 24–26, 2003. CURRERI, P.A. SD46 Through Microgravity and Towards the Stars: Microgravity and Strategic Research at Marshall's Biological and Physical Space Research Laboratory—Abstract Only. For presentation at the Gordon Research Conference, London, CT, July 27–August 1, 2003. CUTTEN, D.R. SD60 JARZEMBSKI, M.A. SD60 SRIVASTAVA, V. USRA PUESCHEL, R.F. USRA HOWARD, S.D. USRA MCCAUL, E.W., JR. USRA Boundary Layer Aerosol Composition Over Sierra Nevada Mountains Using 9.11- and 10.59-μm CW Lidars and Modeled Backscatter From Size Distribution Data—Abstract Only. For publication in the Journal of Geophysics, 2003. DAVIS, J.M. SD50 MOORE, R.L. SD50 HATHAWAY, D.H. SD50 Beyond Solar-B: MTRAP, the Magnetic Transition Region Probe—Abstract Only. For presentation at the AAS Solar Physics Division, Laurel, MD, June 16–20, 2003. DAVIS, S. UP50 ENGLER, L. Morgan Research FISHER, M.F. UP50 DUMBACHER, D.L. UP01 BOSWELL, B. JSC NASA's New Orbital Space Plane: "A Bridge to the Future"—Final Paper. For presentation at the AIAA/ICAS International Air and Space Symposium, Dayton, OH, July 14–17, 2003. DAVIS, S.E. ED36 WISE, H.L. ICRC Obtaining NASA Approval for Use of Non-Metallic Materials in Manned Space Flight—Final Paper. For presentation at and publication in Proceedings of the SAMPE International Symposium & Exhibition, Long Beach, CA, May 11–15, 2003. (Publicly available. Dates are conference dates.) DING, R.J. ED33 Thermal Stir Welding—A New Solid State Welding Process—Abstract Only. For presentation at the National Design and Engineering Show, Chicago, IL, March 3–7, 2003, and at the ASM Materials Solutions Conference, Columbus, OH, October 7–9, 2002. DOBSON, C. TD40 HRBUD, I. ERC, Inc. Research Status of IEC Experiments at NASA Marshall—Presentation. For presentation at the 5th U.S./Japanese IEC Exchange, Madison, WI, October 9–10, 2002. DOBSON, C. TD40 JONES, J.E. TD40 CHAVERS, D.G. TD40 Instrument Reflections and Scene Amplitude Modulation in a Polychromatic Microwave Quadrature Interferometer—Final Paper. For publication in Review of Scientific Instruments, 2003. DORNEY, D.J. TD64 Design and Analysis of Turbomachinery for Space Applications—Presentation. For presentation at the Seminars at Wright-Patterson Air Force Base, OH, and at Wright State University, Dayton, OH, October 4, 2002. DORNEY, D.J. GRIFFIN, L.W. HUBER, F.W. SONDAK, D.L. Off-Design Performance of a Multi-Stage Supersonic Off-Design Performance of a Multi-Stage Supersonic Turbine—Final Paper. For presentation at the 41st AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 6–9, 2003. DORNEY, D.J. GRIFFIN, L.W. TD64 HUBER, F.W. Riverbend Design Services SONDAK, D.L. Boston University Pre- and Post-Test Predictions of the Flow in a MultiStage Supersonic Turbine—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. DORNEY, D.J. GRIFFIN, L.W. TD64 SONDAK, D. Boston University Full- and Partial-Admission Performance of the Simplex Turbine—Final Paper. For publication in the Journal of Propulsion and Power, 2003. DORNEY, D.J. TD64 MARCU, B. Boeing-Rocketdyne TRAN, K. Boeing-Rocketdyne SARGENT, S. Boeing-Rocketdyne Calculation of Turbine Axial Thrust by Coupled CFD Simulations of the Main Flow Path and Secondary Cavity Flow in an SLI Lox Turbine—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. DORNEY, D.J. TD64 ROTHERMEL, J. TD64 Shuttle Main Propulsion System LH₂ Feed Line and Inducer Simulations—Presentation. For presentation at the MSFC Fall Workshop on Fluids, Huntsville, AL, November 19–21, 2002. DORNEY, D.J. TD64 ROTHERMEL, J. TD64 Simulations of Flow Through the SSME LH₂ Feed Line and LPFP Inducer—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/ DORNEY, D.J. TD64 Exhibit, Huntsville, AL, July 20–23, 2003. April 22-24, 2003. SONDAK, D.L. Development Status of the Phantom Code for Turbomachinery—Presentation. For presentation at the MSFC Spring Workshop on Fluids, Birmingham, AL, DORNEY, S.M. TD64 CFD Process Pre- and Post-Processing Automation in Support of Space Propulsion—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint
Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. DRAKE, B.G. Johnson Space Center COOKE, D.R. Johnson Space Center KOS, L.D. TD30 NASA Exploration Team (NExT) In-Space Transportation Overview—Presentation. For presentation at the 51st JANNAF Propulsion Meeting, Lake Buena Vista, FL, November 18–21, 2002. DRESSLER, G.A. MATUSZAK, L.W. Northrop Grumman Northrop Grumman STEPHENSON, D.D. TD04 Study of a High-Energy Upper Stage for Future Shuttle Missions—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. DUKEMAN, G. TD54 Enhancements to an Atmospheric Ascent Guidance Algorithm—Final Paper. For presentation at the AIAA ### MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) Guidance, Navigation, and Controls Conference, Austin TX, August 11-14, 2003. Materials in a Space Environment, Noordwijk, The Netherlands, June 16-20, 2003. ### DUMBACHER, D.L. UP01 NASA's Orbital Space Plane Risk-Reduction Strategy— Final Paper. For presentation at the AIAA/ICAS ### International Air and Space Symposium, Dayton, OH, July 14 –17, 2003. DUMBACHER, D.L. UP40 Orbital Space Plane Program Status-Abstract Only. For presentation at the 54th International Astronautical Congress, Bremen, Germany, September 29-October 3, 2003. #### DUMBACHER, D.L. UP01 Space Launch Initiative—Presentation. For presentation at the 4th European Workshop on Hot Structures and Thermal Protection Systems for Space Vehicles, Palermo, Italy, November 26–29, 2002. | EDWARDS, D.L. | ED31 | |------------------------------------|-------------------------| | GRAY, P.A. | ED31 | | NEHLS, M.K. | ED31 | | WERTZ, G. | ED31 | | HUBBS, W. | ED31 | | HOPPE, D. | ED31 | | STANALAND, T. | University of Louisiana | | HOLLERMAN, A. | University of Louisiana | | Characterization of Candidate | Solar Sail Materials | | Subjected to Electron Radiation | n-Abstract Only. For | | presentation at the Advanced Space | ce Propulsion Workshop, | | Huntsville, AL, April 15–17, 2003 | 3. | | | | | EDWARDS, D.L. | ED31 | |------------------------|------------------------------| | HUBBS, W. | ED31 | | STANALAND, T. | University of Louisiana | | HOLLERMAN, A. | University of Louisiana | | ALTSTATT, R. | ED44 | | Characterization of Sp | ace Environmental Effects on | | Candidate Solar Sail | Material—Abstract Only. For | | | 1 · F · · D 1 | presentation at the Propulsion Engineering Research Center 14th Annual Symposium on Propulsion, University Park, PA, December 10-11, 2002. | EDWARDS, D.L. | ED31 | |-------------------------|-------------------------------| | HUBBS, W. | ED31 | | STANALAND, T. | University of Louisiana | | HOLLERMAN, A. | University of Louisiana | | SEMMEL, C. | Qualis Corporation | | Characterization of Ca | andidate Solar Sail Materials | | Subjected to Electron | Radiation—Abstract Only. For | | presentation at the 9th | n International Symposium on | | EFFINGER, M. | ED34 | |---------------|-----------------| | BESHEARS, R. | ED34 | | HUFNAGLE, D. | ED34 | | WALKER, J.L. | ED34 | | RUSSELL, S.S. | ED34 | | STOWELL, B. | Lockheed Martin | | MYERS, D. | Lockheed Martin | | O 1 T 1 | 1 TI 1 I | Computed Tomography and Thermography Increases CMC Material and Process Development Efficiency and Testing Effectiveness-Abstract Only. For presentation at the 27th Annual Conference on Composites, Materials, and Structures, Cocoa Beach, FL, January 27-30, 2003. | ELAM, S.K. | TD61 | |-----------------------------|-----------------------------| | HOLMES, R. | SD42 | | MCKECHNIE, T. | Plasma Processes, Inc. | | HICKMAN, R. | Plasma Processes, Inc. | | PICKENS, T. | Plasma Processes, Inc. | | VPS GRCop-84 Liner De | evelopment Efforts—Abstract | | Only. For presentation at t | he 52nd JANNAF Propulsion | | Meeting/1st Liquid Propul | Ision Subcommittee Meeting, | | Las Vegas, NV, May 10-13 | , 2004. | | ELSNER, R.F. | SD50 | |---|--------------------------------| | GLADSTONE, R. | Southwest Research Institute | | WAITE, H. | University of Michigan | | LUGAZ, N. | University of Michigan | | MAJEED, T. | University of Michigan | | FORD, P. | MIT | | HOWELL, R. | University of Wyoming | | CRAVENS, T. | University of Kansas | | GRODENT, D. | University of Liege | | BHARDWAJ, A. | Vikram Sarabhai Space | | Preliminary Results From Recent Simultaneous Chandra/ | | | HST Observations of | Jupiter Auroral Zones—Abstract | | | | Only. For presentation at and publication in Proceedings of the 35th Annual Meeting of the AAS Division of Planetary Sciences, Monterey, CA, September 1–6, 2003. | ELSNER, R.F. | SD50 | |---------------|------------------------------| | GLADSTONE, R. | Southwest Research Institute | | WAITE, H. | University of Michigan | | MAJEED, T. | University of Michigan | | FORD, P. | MIT | | GRODENT, D. | University of Liege | | ET AL. | | Preliminary Results From Recent Simultaneous Chandra/ HST Observations of Jupiter Auroral Zones-Abstract Only. For presentation at the 202nd Meeting of the American Astronomical Society, Nashville, TN, May 25-29, 2003. (Publicly available. Dates are conference dates.) | EMRICH, W.J., JR. | TD40 | |-------------------|------| |-------------------|------| First Results of the Gasdynamic Mirror Fusion Propulsion Experiment—Final Paper. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2–5, 2003. #### ENGBERG, R.C. ED27 Umbilical Stiffness Matrix Characterization and Testing for Microgravity Science Payloads—Final Paper. For presentation at the AIAA Structures, Structural Dynamics and Materials Conference, Norfolk, VA, April 7–10, 2003. | ESKRIDGE, R. | TD40 | |----------------|------| | MARTIN, A.K. | TD40 | | LEE, M. | TD40 | | SMITH, J.W. | TD40 | | KOELFGEN, S.J. | UAH | | | | The Plasmoid Thruster Experiment (PTX)—Abstract and Charts. For presentation at the Advanced Space Propulsion Workshop, Huntsville, AL, April 15–17, 2003. ESTES, M.G. USRA QUATTROCHI, D.A. SD60 STASIAK, E. Intl. City/County Mgmt. Association TASIAK, E. Intl. City/County Mgmt. Association The Urban Heat Island Phenomenon: How Its Effects Can Influence Environmental Decision Making in Your Community—Abstract Only. For publication in Public Management Magazine, 2003. EVANS, J.P. Yale University SMITH, R. Yale University OGLESBY, R.J. SD60 Simulation of the Climate of Southwest Asia With a Regional Model—Abstract Only. For presentation at the American Geophysical Union Fall Meeting, San Francisco, CA, December 5–10, 2002. #### EVANS, S.W. ED44 Tethers as Debris: Hydrocode Simuation of Impacts of Polymer Tether Fragments on Aluminum Plates—Final Paper. For publication in the Journal of Spacecraft and Rockets, 2003. | FALCONER, D.A. | SD50 | |----------------|------| | MOORE, R.L. | SD50 | | GARY, G.A. | SD50 | A Measure From Line-of-Sight Magnetograms for Prediction of Coronal Mass Ejections—Abstract Only. For publication in the Journal of Geophysical Research, 2003. | FALCONER, D.A. | SD50 | |----------------|------| | MOORE, R.L. | SD50 | | GARY, G.A. | SD50 | CME Prediction From Line-of-Sight Magnetogram—Abstract Only. For presentation at the AAS Solar Physics Division, Laurel, MD, June 16–20, 2003. | FALCONER, D.A. | SD50 | |----------------|------| | MOORE, R.L. | SD50 | | GARY, G.A. | SD50 | CME Prediction From Magnetogram—Abstract Only. For presentation at the Solar, Heliospheric, and Interplanetary Environment Conference, Maui, HI, July 6–11, 2003. | FALCONER, D.A. | UAH | |----------------|------| | MOORE, R.L. | SD50 | | GARY, G.A. | SD50 | | HAGYARD, M.J. | SD50 | Forecasting Coronal Mass Ejections From Vector Magnetograms—Abstract Only. For presentation at NASA's Living With a Star Science Workshop, Laurel, MD, November 13–15, 2002. | FALCONER, D.A. | SD50 | |----------------|------| | MOORE, R.L. | SD50 | | PORTER, J.G. | SD50 | | HATHAWAY, D.H. | SD50 | Solar Coronal Heating and the Magnetic Flux Content of the Network—Abstract Only. For publication in The Astrophysical Journal, 2003. | FARRELL, W.M. | Goddard Space Flight Center | |-----------------|-----------------------------| | GOLDBERG, R.A. | Goddard Space Flight Center | | BLAKESLEE, R.J. | SD60 | | DESCH, M.D. | Goddard Space Flight Center | | HOUSER, J.G. | Goddard Space Flight Center | | MITCHELL, J.D. | Penn State University | | CROSKY, C.L. | Penn State University | | MACH, D.M. | UAH | | BAILEY, J.C. | Ravtheon | ACES: A Unique Platform for Electrodynamic Studies of Upward Currents Into the Middle Atmosphere—Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9–13, 2003. | FAZLEY, A.R. | | 9 | Southern University | |--------------------|---|---|---------------------| | ADAMS, J.H. | | | SD50 | | AHN, E.J. | | | SD50 | | BASHINDZHAGYAN, G. | | | SD50 | | CASE, G. | | | SD50 | | CHANG, J. | | | SD50 | | CHRISTL, M.J. | | | SD50 | | ELLISON, S.B. | | | SD50 | | GANEL, O. | | | SD50 | | GOULD, R. | | | SD50 | | | ~ | | | Detection of High-Energy Cosmic Rays With the Advanced Thin Ionization Calorimeter, ATIC—Abstract Only. For (Publicly available. Dates are conference dates.) presentation at the 31st Coral Gables Conference on High-Energy Physics and Cosmology, Fort Lauderdale, FL, December 11–15, 2002. FAZLEY, A.R. Southern University GUNASINGHA, R.M. Southern University ADAMS, J.H. **SD50** AHN, E.J. Seoul National University AHN, H.S. University of Maryland BASHINDZHAGYAN, G.L. Moscow State University CASE, G. Louisiana State University CHANG, J. Max Planck Institute CHRISTL, M.J. SD50 ELLISON, S.B. Louisiana State University Relative Abundances and Energy Spectra of C, N, and O as Measured by the Advanced Thin Ionization Calorimeter Balloon Experiment-Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July
31-August 7, 2003. | FENG, Y.X. SD50 | |---| | TENNANT, A.F. SD50 | | ZHANG, S.N. SD50 | | Probing the Inflow/Outflow and Accretion Disk of Cyg | | X-1 in the High State With HETG/Chandra—Abstract | | Only. For publication in The Astrophysical Journal, 2003. | | FERREE | E, D.S. | | | | | | SD46 | |---------|---------|----|---|---|---|---|------| | MALON | E, C.0 | J. | | | | | SD46 | | KARR, I | Ĺ.J. | | | | | | SD46 | | | | | - | _ | _ | _ | | Nueregulin—First Steps Towards a Structure—Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. | FIKES, J.C. | | | FD02 | |---------------|------|---------------|------| | HENLEY, M.W. | | | FD02 | | MANKINS, J.C. | | | FD02 | | HOWELL, J.T. | | | FD02 | | FORK, R.L. | | | FD02 | | COLE, S.T. | | | FD02 | | SKINNER, M. | | | FD02 | | D | 4. 4 |
T01 1 1 1 | **** | Recent Accomplishments in Laser-Photovoltaic Wireless Power Transmission—Abstract Only. For presentation at the AMOS Technical Conference, Maui, HI, September 8–12, 2003. FINCKENOR, M.M. ED31 VAUGHN, J.A. ED31 WATTS, E.W. Qualis Corporation Changes in Polymeric Tether Properties Due to Atomic Oxygen—Abstract Only. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–9, 2004. FISHMAN, G.J. SD50 EXIST: The Next Large GRB Observatory—Abstract Only. For presentation at the EXIST Science Working Group Meeting, Mt.Termblant, PQ, Canada, March 23–26, 2003. FISHMAN, G.J. SD50 Gamma-Ray Bursts—Abstract Only. For presentation at the IAU Colloquium 192, Valencia, Spain, April 22–26, 2003. FISHMAN, G.J. SD50 BRIGGS, M.S. SD50 Gamma-Ray Burst Observations with BATSE—Abstract Only. For presentation at the COSPAR Scientific Assemblies & World Space Congress, Houston, TX, October 10–19, 2002. | FORK, R.L. | UAH | |------------------|------| | CARRINGTON, C.K. | FD02 | | WALKER, W.W. | UAH | | COLE, S.T. | UAH | | GREEN, J.A. | UAH | | LAYCOCK, R.L. | UAH | Solar Pumped Solid State Lasers for Space Solar Power: Experimental Path—Abstract Only. For presentation at the 54th International Astronautical Congress, Bremen, Germany, September 29–October 3, 2003. FRAZIER, D.O. SD01 Evolution of Local Microstructures of Clusters Undergoing Two-Dimensional Diffusion—Abstract Only. For presentation (Lecture) at CosmoCaixa, Madrid, Spain, March 26–28, 2003. | FRAZIER, D.O. | SD01 | |----------------|------| | ROGERS, J.R. | SD46 | | WITHEROW, W.K. | SD46 | | FACEMIRE, B.R. | USRA | | INGUVA, R. | USRA | GLICKSMAN, M.E. Rensselaer Polytechnic Institute Evolution of Local Microstructures: Spatial and Temporal Correlation in Clusters Undergoing Two-Dimensional Diffusion—Abstract Only. For presentation at the 41st AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 6–9, 2003. FRIGO, S.P. Northern Arizona University MCNULTY, I. Argonne National Laboratory RICHMOND, R.C. SD46 EHRET, C.F. General Chronobionics Photoabsorption Study of Bacillus Megaterium, DNA, and Related Biological Materials in the Phosphorus K-Edge (Publicly available. Dates are conference dates.) **SD50** Region—Abstract Only. For publication in Radiation Research, 2003. ### GALLAGHER, D.L. When Earth Songs Filled the Void of Space—Abstract Only. For presentation at the Tennessee Association of American Physics Teachers, Clarksville, TN, March 28, 2003. | GALLAGHER, D.L. | SD50 | |-----------------|------| | ADRIAN, M.L. | SD50 | | PEREZ, J. | SD50 | | SANDEL, B.R. | SD50 | IMAGE Observations of Plasmasphere/Ring Current Interactions—Abstract Only. For presentation at the International Union of Geodesy and Geophysics, Sapporo, Japan, June 30–July 11, 2003. #### GAMWELL, W.R. ED33 MCGILL, P.B. ED33 The Cryogenic Properties of Several Aluminum-Beryllium Alloys and a Beryllium Oxide Material—Abstract Only. For presentation at the SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. ### GARBE, G.P. TD05 MONTGOMERY, E.E., IV TD05 An Overview of NASA's Solar Sail Propulsion Project—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Huntsville, AL, July 20–23, 2003. # GARCIA, R. TD64 GRIFFIN, L.W. TD64 WILLIAMS, R.W. TD64 Overview of MSFC's Applied Fluid Dynamics Analysis Group Activities—Presentation. For presentation at the MSFC Spring Workshop on Fluids, Birmingham, AL, April 23–24, 2003, and for presentation at the MSFC Fall Workshop on Fluids, Huntsville, AL, November 19–21, 2002. GARY, G.A. SD50 Parametric Transformation Analysis—Abstract Only. For presentation at the AAS Solar Physics Division, Laurel, MD, June 16–20, 2003. GARY, G.A. SD50 The NRC Research Associateship Program has Greatly Enhanced the Solar Research at Marshall Space Flight Center During the Last Quarter Century—Abstract Only. For publication in The RAP Sheet, 2003. | GASKIN, J. | SD50 | |------------------|------| | RICHARDSON, G.A. | SD50 | | MITCHELL, S. | SD50 | | SHARMA, D. | SD50 | | RAMSEY, B.D. | SD50 | | SELLER, P. | SD50 | Characterization of a 2-mm Thick, 16×16 Cadmium-Zinc-Telluride Pixel Array—Abstract Only. 13th International Workshop on Room-Temperature Semiconductor X- and Gamma-Ray Detectors, Portland, OR, October 19–25, 2003. GASKIN, J. SD50 SHARMA, D. SD50 RAMSEY, B.D. SD50 SELLER, P. Rutherford Appleton Laboratory Characterization of Pixelated Cadmium-Zinc-Telluride Detectors for Astrophysical Applications—Abstract Only. For presentation at and publication in Proceedings of the Optics for EUV, X-Ray and Gamma-Ray Astronomy Conference, San Diego, CA, August 3–8, 2003. GASKIN, J. SD50 SHARMA, D. SD50 RAMSEY, B.D. SD50 SELLER, P. Rutherford Appleton Laboratory Charge Loss and Charge Sharing Measurements for Two Different Pixelated Cadmium-Zinc-Telluride Detectors—Abstract Only. For presentation at HEAD 2003 – Seventh Meeting of the AAS High-Energy Astrophysics Division, Mr. Tremblant, PQ, Canada, March 23–26, 2003. ### GERRISH, H.P., JR. TD40 Solar Thermal Propulsion Improvements at Marshall Space Flight Center—Abstract Only. For presentation at the Advanced Space Propulsion Workshop, Huntsville, AL, April 15–17, 2003. GERRISH, H.P., JR. TD40 Solar Thermal Propulsion—Presentation. For presentation at the AIAA Space Propulsion Symposium, Cocoa Beach, FL, February 15, 2003. GEVEDEN, R.D. DD01 Marshall Space Flight Center Overview—Presentation. For presentation at the 6th Annual Space and Missile Defense Conference, Huntsville, AL, August 19–21, 2003. GEVEDEN, R. SD30 MAY, T. SD31 Gravity Probe B: Testing Einstein With Gyroscopes—Abstract Only. For presentation at and publication in Proceedings of AIAA Space Conference and Exposition, Long Beach, CA, September 23–25, 2003. ### ${\tt MSFC\,ABSTRACTS, ARTICLES, PAPERS, AND\,PRESENTATIONS\,CLEARED\,FOR\,DISSEMINATION}$ (Publicly available. Dates are conference dates.) | (Publicly available. Dates are conference dates.) | | | | | |--|--|--|--|--| | GILLIES, D.C. CARPENTER, P.K. ENGEL, H.P. The Mundrabilla Meteorite in Three-Dimensions— Abstract Only. For presentation at the National Museum of Natural History, Washington, DC, July 18, 2003. | GOODMAN, S.J. SD60 Atmospheric Electrical Activity and the Prospects for Improving Short-Term Weather Forecasting—Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9–13, 2003. | | | | | GLASGOW, S. ED26 KITTREDGE, K. ED26 Performance Testing of Thermal Interface Filler Materials in a Bolted Aluminum Interface Under Thermal/Vacuum Conditions—Final Paper. For presentation at the Thermal & Fluids Analysis Workshop, Hampton, VA, August 18— 22, 2003. | GOODMAN, S.J. BLAKESLEE, R.J. CHRISTIAN, H.J. KOSHAK, W.J. BAILEY, J.C. HALL, J.M. Global Hydrology & Climate Center MCCAUL, E.W., JR. BUECHLER, D.E. SD60 Raytheon Global Hydrology & Climate Center McCAUL, E.W., JR. National Weather Service | | | | | GODFROY, T.J. BRAGG-SITTON, S.M. University of Michigan VAN DYKE, M.V. TD40 Thermally Simulated Testing of a Direct-Drive Gas- Cooled Nuclear Reactor—Final Paper. For presentation at and publication in Proceedings of International Congress on Advances in Nuclear Power Plants, Cordoba, Spain, | DARDEN, C. National Weather Service BURKS, J. National Weather Service The North Alabama Lightning Mapping Array: Recent Results and Future Prospects—Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9–13, 2003. | | | | | May 4–7, 2003. GOGUS, E. SD50 FINGER, M.H. SD50 KOUVELITOU, C. SD50 WOODS, P.M. SD50 PATEL, S.K. SD50 RUPEN, M. SD50 SWANK, H.H. SD50 MARKWARDT, C.B. SD50 VAN DER KLIS, M. SD50 | GOODMAN, S.J. SD60 LAPENTA, W.M. SD60 JEDLOVEC, G. SD60 DODGE, J. NASA Headquarters BRADSHAW, T. National Weather Service The NASA Short-Term Prediction Research and Transition (SPoRT) Center: A Collaborative Model for Accelerating Research Into Operations—Abstract Only. For presentation at the 20th Conference on Weather Analysis and Forecasting, Seattle, WA, January 12–15, 2004. | | | | | Long-Term Spectral and Timing Behavior of Black Hole Candidate XTE J1908+094—Abstract Only. For publication in The Astrophysical Journal, 2003. GOLDEN, B.L. Purdue University KUNDROT, C.E. SD48 RNA
Crystallization—Abstract Only. For publication in the Journal of Structural Biology, 2003. | GORTI, S. SD46 FORSYTHE, E.L. USRA LAXSON, N. USRA PUSEY, M.L. SD46 Critical Behavior at the L-L Phase of Lysozyme Protein Solutions—Abstract Only. For publication in Science, 2003. | | | | | GOLDSTEIN, J. Rice University SPASOJEVIC, M. STAR Laboratory REIFF, P. Rice University SANDEL, B.R. University of Arizona FORRESTER, T.T. University of Arizona GALLAGHER, D.L. SD50 | GORTI, S. SD46 FORSYTHE, E.L. SD46 PUSEY, M.L. SD46 Kinetic Roughening and Energetics of Tetragonal Lysozyme Crystal Growth—Abstract Only. For publication in Crystal Growth & Design, 2003. | | | | | REINISCH, B.W. University of Massachusetts Identifying the Plasmapause in IMAGE EUV Data Using IMAGE RPI In Situ Density Gradients—Abstract Only. For publication in the Journal of Geophysical Research, 2003. | GORTI, S. SD46 FORSYTHE, E.L. USRA PUSEY, M.L. SD46 Modeling Tetragonal Lysozyme Crystal Growth Rates—Abstract Only. For presentation at the American | | | | (Publicly available. Dates are conference dates.) Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. #### GOSTOWSKI, R. TD40 Isothermal Calorimetric Observations of the Effect of Welding on Compatibility of Stainless Steels With High-Test Hydrogen Peroxide Propellant—Abstract Only. For presentation at the JANNAF/CS/APS/PSHS/MSS Joint Meeting, Colorado Springs, CO, December 1–5, 2003, and publication in Thermochimica Acta, 2003. GRANT, J. SD72 KAUL, R.K. SD72 MYERS, G. SD72 SHARMA, A. Alabama A&M University Investigation of Carbon-Polymer Structures With Embedded Fiber-Optic Bragg Gratings—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. | GRANT, J. SD72 | |--| | KAUL, R.K. SD72 | | TAYLOR, S. SD72 | | JACKSON, K. SD72 | | MYERS, G. SD72 | | SHARMA, A. Alabama A&M University | | Structural Health Monitoring of Composite Wound | | Pressure Vessels—Abstract Only. For presentation at | | and publication in Proceedings of the SPIE Symposium | | on Smart Materials, Nano-, and Micro-Smart Systems, | | Melbourne, Australia, December 15–18, 2002. | | | | GRANT, J. | SD72 | |-------------------------------|------------------------------| | KAUL, R.K. | SD72 | | TAYLOR, S. | SD72 | | MYERS, G. | SD72 | | JACKSON, K. | SD72 | | OSEI, A. | Oakwood College | | SHARMA, A. | Alabama A&M University | | Distributed Sensing of Car | rbon-Epoxy Composites and | | Filament Wound Pressure | Vessels Using Fiber-Bragg | | Grantings—Abstract Only. | For presentation at and pub- | | lication in Proceedings of th | ne SPIE Symposium on Smart | | Structures and Materials, S | San Diego, CA, March 2-6, | | 2003. | | | | | | GRANT, J. | | | | | SD72 | |---------------|-------|--------|-----------|------------|---------| | KAUL, R.K. | | | | | SD72 | | TAYLOR, S. | | | | | SD72 | | MYERS, G. | | | | | SD72 | | SHARMA, A. | | | Alabai | ma A&M Uni | versity | | Investigation | of | Carbo | n-Polymer | Structures | With | | Embedded | Fiber | -Optic | Bragg | Gratings—A | bstract | | | | | | | | Only. For presentation at the NASA MSFC Propulsion Measurement Sensor Development Workshop, Huntsville, AL, May 13–15, 2003. | GRAY, P.A. | ICRC | |-----------------|------| | NEHLS, M.K. | ED31 | | EDWARDS, D.L. | ED31 | | CARRUTH M.R. IR | ED31 | Survey of Beamed Energy Propulsion Concepts by the MSFC Space Environmental Effects Team—Final Paper. For presentation at the First International Symposium on Beamed Energy Propulsion, Huntsville, AL, November 5–7, 2002. GREENE, W.D. TD53 THAMES, M.P. TD53 POLSGROVE, R.H. TD51 Systems Modeling of a Hypothetical SSME Channel-Wall Nozzle—Abstract Only. For presentation at the 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. GREINER, J. Astrophysikalisches Inst. KLOSE, S. Thuringer Landesstern Astrophysikalisches Inst. SALVATO, M. Thuringer Landesstern ZEH. A. SCHWARTZ, R. Astrophysikalisches Inst. HARTMAN, D.H. Clemson University Istituto di Astrofisica MASETTI, N. STECKLUM, B. Thuringer Landesstern LAMER, G. Astrophsikalisches Inst. KOUVELIOTOU, C. SD50 GRB 011121: A Collimated Outflow Into Wind-Blown Surroundings—Abstract Only. For publication in The Astrophysical Journal, 2003. GRIFFIN, L.W. TD64 MSFC Turbomachinery Fluid Dynamics Roadmap—Presentation. For presentation at the MSFC Spring Workshop on Fluids, Birmingham, AL, April 22–24, 2003. GRIFFIN, L.W. DORNEY, D.J. HUBER, F.W. Design and Analysis of Turbines for Space Applications— Final Paper. For presentation at the 33rd AIAA Fluid Dynamics Conference, Orlando, FL, June 23–26, 2003. GRUBBS, R. MSFC HDTV From the *International Space Station*—Charts Only. For presentation at the University of South Florida Seminar, Tampa, FL, March 28, 2003. (Publicly available. Dates are conference dates.) GRUGEL, R.N. SD46 ANILKUMAR, A.V. Vanderbilt University LEE, C.P. SD46 Pubble Formation and Transport During Microgravity Bubble Formation and Transport During Microgravity Materials Processing: Model Experiments on the *International Space Station*—Abstract Only. For presentation at the Microgravity Transport Processes in Fluid, Thermal, Biological, and Materials Sciences Conference III, Davos, Switzerland, September 14–19, 2003, and for presentation at and publication in Proceedings of the 42nd AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 5–8, 2004. GRUGEL, R.N. SD46 ANILKUMAR, A.V. Vanderbilt University LEE, C.P. ESI Direct Observation of Controlled Melting and ReSolidification of Succinonitrile Mixtures in a Microgravity Environment—Abstract Only. For presentation at the 2004 TMS Annual Meeting, Charlotte, NC, March 14–18, 2004. GRUGEL, R.N. SD46 ANILKUMAR, A.V. SD46 LEE, C.P. SD46 Pore Formation and Mobility Investigation (PFMI): Description and Initial Analysis of Experiments Conducted Aboard the *International Space Station*—Abstract Only. For presentation at the International Symposium on Physical Sciences in Space, Toronto, ON Canada, May 4–8, 2003, and for presentation at the Fifteenth American Conference on Crystal Growth and Epitaxy, Keystone, CO, July 20–24, 2003. GUBAREV, M. USRA RAMSEY, B.D. SD50 APPLE, J. SD50 Gas Scintillation Proportional Counters for High-Energy X-Ray Astronomy—Abstract Only. For presentation at and publication in Proceedings of the Optics for EUV, X-Ray, and Gamma-Ray Astronomy Conference, San Diego, CA, August 3–8, 2003. GUBAREV, M. USRA RAMSEY, B.D. SD50 KESTER, T. SD70 ENGELHAUPT, D. UAH SPEEGLE, C.O. Raytheon ITSS MARTIN, G. ERC, Inc. Figure Measurements of High-Energy-X-Ray Replicated Optics—Abstract Only. For presentation at and publication in Proceedings of the Optics for EUV, X-Ray, and Gamma-Ray Astronomy Conference, San Diego, CA, August 3–8, 2003. GUERRA, M. University of Texas, El Paso SCHMIDT, C. University of Texas, El Paso MCCLURE, J.C. University of Texas, El Paso MURR, L.E. University of Texas, El Paso NUNES, A.C., JR. ED33 Flow Patterns During Friction Stir Welding—Final Paper. For publication in Materials Characterization, 2002. GUIDOS, M. TD53 SEYMOUR, D. ERC, Inc./TD53 Transient Simulation of the Integrated Powerhead Demonstrator (IPD) Rocket Engine—Abstract Only. For presentation at the 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. GUZIK, T.G. Louisiana State Univesity ADAMS, J.H. SD50 University of Maryland AHN, H.S. BASHINDZHAGYAN, G.L. Moscow State University Max Planck Institute CHANG, J. CHRISTL, M.J. SD50 FAZLEY, A.R. Southern University GANEL, O. SD50 GRANGER, D. Louisiana State Univesity Southern University GUNASINGHA, R.M. The ATIC Long-Duration Balloon Project—Abstract Only. For presentation at and publication in Proceedings of the 34th COSPAR Scientific Assembly/World Space Congress, Houston, TX, October 10–19, 2002, and for publication in Advances in Space Research, 2003. GWALTNEY, D.A. FERGUSON, M.I. Hardware Evolution of Analog Speed Controllers for a DC Motor—Final Paper. For presentation at the NASA/DoD Conference on Evolvable Hardware, Chicago, IL, July 9-11, 2003. GWALTNEY, D.A. ED17 FERGUSON, M.I. Jet Propulsion Laboratory Hardware Evolution of Analog Speed Controllers for a DC Motor—Presentation. For presentation at the Genetic and Evolutionary Computation Conference, Chicago, IL, July 12–16, 2003. GWALTNEY, D.A. ED17 FERGUSON, M.I. ED17 Intrinsic Hardware Evolution for the Design and Reconfiguration of Analog Speed Controllers for a DC Motor—Presentation and Final Paper. For presentation at the 2003 NASA/DoD Conference on Evolvable Hardware, Chicago, IL, July 9–11, 2003. (Publicly available. Dates are conference dates.) | GWALTNEY, D.A. | ED17 | |--------------------------|---------------------------------| | STEINCAMP, J. | ED17 | | CORDER, E. | ED17 | | KING, K. | ED17 | | FERGUSON, M.I. | Jet Propulsion Laboratory | | DUTTON, K. | Madison Research Corporation | | Hardware Evolution of | Control Electronics—Poster. For | | presentation at the NAS. | A/DoD Conference on Evolvable | | Hardware, Chicago, IL, | July 9–11, 2003. | | | | HAGYARD, M.J. SD50 PEVTSOV, A.A. National Solar Observatory BLEHM, Z. Montana State University SMITH, J.E. Observed Helicity of Active Regions in Solar Cycle 21— Abstract Only. For presentation at the AAS Solar Physics Division Annual Meeting, Laurel, MD, June 16–20, 2003; and for publication in The Astrophysical Journal Letters, 2003. HAGYARD, M.J. SD50 PEVTSOV, A.A. National Solar Observatory CANFIELD, R.C. Montana State University BLEHM, Z. Montana State University SMITH, J.E. Observed Helicity of Active Region Magnetic Fields in Solar Cycle 21—Abstract Only. For publication in Solar Physics, 2003, and in the Solar Journal, 2003. College of Charleston HAKKILA, J. GIBLIN, T.W. College of Charleston Mankato State University
ROIGER, R.J. HAGLIN, D.J. Mankato State University PACIESAS, W.S. UAH MEEGAN, C.A. **SD50** How Sample Completeness Affects Gamma-Ray Burst Classification—Abstract Only. For publication in The Astrophysical Journal, 2002. HANSON, J.M. **TD54** A Plan for Advanced Guidance and Control Technology for 2nd-Generation Reusable Launch Vehicles-Final Paper. For publication in Aerospace America, 2002. | HARMON, B.A. | SD50 | |------------------|------| | WILSON, C.A. | SD50 | | FISHMAN, G.J. | SD50 | | CONNAUGHTON, V. | UAH | | HENZE, W. | UAH | | PACIESAS, W.S. | UAH | | FINGER, M.H. | SD50 | | MCCOLLOUGH, M.L. | SD50 | | SAHI, M. | SD50 | | ET AL. | | The Burst and Transient Source Experiment (BATSE) Earth Occultation Catalog of Low-Energy Gamma-Ray Sources—Abstract Only. For publication in The Astrophysical Journal, 2003. HARRIS, D. **TD05** BILLE, M. Booz Allen Hamilton REED, L. Booz Allen Hamilton Future Space Transportation Technology: Prospects and Priorities—Final Paper. For presentation at the AIAA Space Conference and Exposition, Long Beach, CA, September 23–25, 2003. HASSAN, N. Virginia Polytechnic Institute Virginia Polytechnic Institute SONG, X. Virginia Polytechnic Institute THOMPSON, J.E. LOOS, A.C. Virginia Polytechnic Institute Virginia Polytechnic Institute BATRA, R.C. HULCHER, A.B. A Three-Dimensional Heat Transfer Model of a Thermoset Fiber Placement Composite Manufacturing Process— Final Paper. For presentation at the SAMPE International Symposium & Exhibition, Long Beach, CA, May 11–15, 2003. HATHAWAY, D.H. SD50 Large-Scale Flows Through the Solar Cycle—Abstract Only. For presentation at and publication in Proceedings of the SOHO 12 GONG+ Conference "Local and Global Helioseismology: The Present and Future," Big Bear Lake, CA, October 27–November 1, 2002. HATHAWAY, D.H. SD50 NANDY, D. SD50 WILSON, R.M. SD50 REICHMAN, E.J. SD50 Evidence That A Deep Meridional Flow Sets The Sunspot Cycle Period—Abstract Only. For presentation at the AAS Solar Physics Division Annual Meeting, Laurel, MD, June 16-20, 2003, and for publication in The Astrophysical Journal, 2003. HEDAYAT, A. **TD52** BAILEY, J.W. Sverdrup HASTINGS, L.J. Alpha Technology, Inc. **TD52** FLACHBART, R.H. Test Data Analysis of a Spray Bar Zero Gravity Liquid Hydrogen Vent System for Upper Stages—Final Paper. For presentation at the Advances in Cryogenic Engineering, Transactions of the International Cryogenic Materials Conference, Anchorage, AK, September 22–26, 2003. HEDAYAT, A. **TD52** BAILEY, J.W. Sverdrup | (Publicly available. Dates are conference dates.) | | | | | |---|---------------|---|---|--| | | | | | | | HASTINGS, L.J. Alpha Technology | | GREINER, J. | SD50 | | | , | TD52 | ANDERSON, M.I. | SD50 | | | - / | TD52 | CASTRO-TIRADO, A. | SD50 | | | Thermodynamic Venting System Modeling | and | | ova Associated With the Gamma | | | Comparison With Liquid Hydrogen Test Data— | | = | rch 2003—Abstract Only. For | | | Paper. For presentation at the 39th AIAA/ASME/S | | publication in Nature, 20 | 03. | | | ASEE Joint Propulsion Conference/Exhibit, Hunts | sville, | HOEEMAN E | O-1- D: d N-4: 1 I -h4 | | | AL, July 20–23 2003. | | HOFFMAN, F.
OGLESBY, R.J. | Oak Ridge National Laboratory | | | HENLEY, M.W. Bo | ooina | HARGROVE, W.W. | SD60 | | | | oeing
FD02 | ERICKSON, D. | Oak Ridge National Laboratory Oak Ridge National Laboratory | | | | FD02
FD02 | | olish Climate Regimes From PCM | | | MANKINS, J.C. NASA Headqua | | | For presentation at the American | | | Space Solar Power Technology Demonstration for I | | - · | l Meeting, San Francisco, CA, | | | Polar Applications: Laser-Photovoltaic Wireless P | | December 6–10, 2002. | i Weeting, San Trancisco, CA, | | | Transmission—Paper and Presentation. For present | | December 0–10, 2002. | | | | at the 54th International Astronautical Congress, Bre | | HOLDER, D. | FD21 | | | Germany, October 10–19, 2002. | onicii, | HUTCHENS, C. | FD21 | | | 33mm, 33mm, 23mm, | | | the International Space Station | | | HENLEY, M.W. Bo | oeing | - | ly—Final Paper. For presentation | | | | oeing | | l Conference on Environmental | | | | FD02 | | , Canada, July 7–11, 2003. | | | MANKINS, J.C. NASA Headqua | arters | | , , , , , , , , , , , , , , , , , , , | | | Wireless Power Transmission Options for Space | Solar | HOLLADAY, J. | FD23 | | | Power—Paper and Presentation. For presentation a | at the | CHO, F. | Johnson Space Center | | | 53rd International Astronautical Congress, The World S | Space | The International Space Station's Multi-Purpose Logistics | | | | Congress — 2002, Houston, TX, October 10–19, 2002 | 2. | Module, Thermal Perform | mance of the First Five Flights— | | | | | | entation at the 33rd International | | | , | UAH | | mental Systems, Vancouver, BC, | | | • | UAH | Canada, July 7–10, 2003. | • | | | | UAH | | | | | | UAH | HOLLADAY, J. | FD23 | | | · | UAH | DAY, G. | Boeing | | | | UAH | ROBERTS, B.C. | ED44 | | | | SD72 | LEAHY, F. | Raytheon | | | Wide-Angle Optical Telescope for the EUSO Ex | - | 0 11 | h to Thermal Management of | | | ments—Abstract Only. For presentation at the | | | ton Logistics Flights, Improving | | | International Cosmic Ray Conference, Tsukuba, J. | apan, | | t Only. For presentation at the | | | July 31–August 7, 2003. | | 33rd International Confer | rence on Environmental Systems, | | HISSAM, S.A. **TD62** BOWER, M. UAH Analysis of a Preloaded Bolted Joint in a Ceramic Composite Combustor-Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20-23, 2003. | HJORTH, J. | SD50 | |----------------|------| | SOLLERMAN, J. | SD50 | | MOLLER, P. | SD50 | | FYNBO, J.P.U. | SD50 | | WOOSLEY, S.E. | SD50 | | KOUVELITOU, C. | SD50 | | TANVIR, N.R. | SD50 | HOLMES, A.M. UAH MONACO, L. Morgan Research BARNES, C.L. **USRA** SPEARING, S. Morgan Research Vancouver, BC, Canada, July 7-10, 2003. JENKINS, A. Morgan Research JOHNSON, T. Micro Craft MAYER, D. **ASRI** COLE, H.E. Science Issues Associated With the Use of a Microfluidic Chip Designed Specifically for Protein Crystallization-Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26-31, 2003. (Publicly available. Dates are conference dates.) | HOLMES, A.M. | SD46 | HOWARD, R.T. | ED19 | |----------------|------|----------------|------| | WITHEROW, W.K. | SD46 | BRYAN, T.C. | ED19 | | CHEN, L.Q. | UAH | BOOK, M.L. | ED19 | | CHERNOV, A.A. | USRA | JOHNSTON, A.S. | ED19 | Elasticity and Strength of Biomacromolecular Crystals—Lysozyme—Abstract Only. For publication in Physical Review Letters, 2003. HOOVER, R.B. **SD50** PIKUTA, E.V. UAH BEJ, A.K. UAB MARSIC, D. UAH WHITMAN, W.B. University of Georgia TANG, J. American Type Culture American Type Culture KRADER, P. Spirochaeta Americana Sp. Nov., A New Haloalkaliphilic, Obligately Anaerobic Spirochete Isolated From Soda Mono Lake in California — Abstract Only. For publication in the International Journal of Systematic and Evolutionary Microbiology, 2002. | HOUTS, M. | TD40 | |--------------------|-------------------| | VAN DYKE, M.V. | TD40 | | GODFROY, T.J. | TD40 | | MARTIN, J.J. | TD40 | | BRAGG-SITTON, S.M. | TD40 | | DICKENS, R. | Micro Craft, Inc. | | SALVAIL, P. | Morgan Research | | WILLIAMS, E. | LB&B Associates | | HRBUD, I. | ERC, Inc. | | ET AL. | | | | | Hardware-Based Technology Assessment in Support of Near-Term Space Fission Missions—Final Paper. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2–5, 2003. | 31 | |----| | 31 | | 31 | | 31 | | 31 | | 31 | | | Plasma Interactions With High-Voltage Solar Arrays for a Direct Drive Hall Effect Thruster System—Abstract Only. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion
Conference/Exhibit, Huntsville, AL, July 20–23, 2003. Advanced Video Guidance Sensor Development Testing — Abstract Only. For presentation at the SPIE Defense and Security Symposium, Orlando, FL, April 13–15, 2004. HOWELL, J.T. FD02 MANKINS, J.C. NASA Headquarters Transformational Concepts and Technologies for the Exploration and Development of Space—Abstract Only. For presentation at the 54th International Astronautical Congress, Bremen, Germany, September 29–October 3, 2003. #### HOWELL, L.W., JR. SD50 Statistical Properties of Maximum Likelihood Estimators of Power Law Spectra Information—Abstract Only. For publication in the Nuclear Instruments and Methods-A Journal, 2003. | HUANG, X. | University of Massachusetts | |----------------|-----------------------------| | REINISCH, B.W. | University of Massachusetts | | SONG, P. | University of Massachusetts | | NSUMEI, P. | University of Massachusetts | | GREEN, J.L. | Goddard Space Flight Center | | GALLAGHER D.L. | SD50 | Empirical Model of the Plasma Density in the Inner Magnetosphere—Abstract Only. For presentation at the COSPAR Scientific Assemblies & World Space Congress, Advances for Space Research, Houston, TX, October 10–19, 2002. | HUBER, F.W. | TD64 | |---------------|------| | GRIFFIN, L.W. | TD64 | | SIMPSON, S.P. | TD64 | Turbine Aerodynamic Design System Improvements—Presentation. For presentation at the MSFC Spring Workshop on Fluids, Birmingham, AL, April 22–24, 2003. ### HUETER, U. TD15 NASA's Next-Generation Launch Technology Program—Strategy and Plans—Final Paper. For presentation at the 54th International Astronautical Congress, Bremen, Germany, September 29–October 3, 2003. (Publicly available. Dates are conference dates.) IRWIN, D. SD60 A Regional Monitoring and Visualization System for Decision Support and Disaster Management Applications for the Mesoamerican Biological Corridor and Beyond—Abstract Only. For presentation at the Central American Commission for Environment and Development Donors Conference, Paris, France, December 12, 2002. JAAP, J. FD42 DAVIS, E. FD42 Enabling a New Planning and Scheduling Paradigm—Abstract Only. For presentation at the SpaceOps 2004, Montreal, PQ, Canada, May 17–21, 2004. JAAP, J. FD42 RICHARDSON, L. FD42 DAVIS, E. FD42 Maximally Expressive Modeling of Operations Tasks—Final Paper. For presentation at the IEEE Aerospace Conference, Big Sky, MT, March 7–15, 2003. JACOBY, M.T. Schafer Corporation GOODMAN, W.A. Schafer Corporation STAHL, H.P. **SD70** KEYS, A.S. **SD72** REILY, J.C. SD74 ENG, R. SD73 HADAWAY, J.B. **UAH** HOGUE, W.D. **ED74** KEGLEY, J.R. **ED74** ET AL. Helium Cryo Testing of a SLMS (Silicon Lightweight Mirrors) Athermal Optical Assembly—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. JAKOBSSON, P. University of Copenhagen HJORTH, J. University of Copenhagen RAMIREZ-RUIZ, R. University of Cambridge KOUVELIOTOU, C. NSSTC/SD50 PEDERSEN, K. University of Copenhagen FYNBO, J.P.U. University of Copenhagen GOROSABEL, J. IAA-CSIC WATSON, D. University of Copenhagen ET AL. Evidence for Filamentary Jet Structure: The Light Curve of GRB 011211—Abstract Only. For publication in The Astrophysical Journal, 2003. JAMES, B. TD05 MUNK, M. TD05 MOON, S. Gray Research, Inc. Aerocapture Technology Project Overview—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. JAMES, B. TD15 MUNK, M. TD15 MOON, S. Gray Research, Inc. NASA Development of Aerocapture Technologies—Abstract Only. For presentation at the 17th AIAA Aerodynamic Decelerator Systems Technology Conference, Monterey, CA, May 19–22, 2003. JEDLOVEC, G. HAINES, S. UAH SUGGS, R.M. SD60 BRADSHAW, T. National Weather Service DARDEN, C. National Weather Service National Weather Service Use of EOS Data in AWIPS for Weather Forecasting—Abstract Only. For presentation at the 20th Conference on Weather Analysis and Forecasting, Seattle, WA, January 12–15, 2004. JOHNSON, D.L. ED44 ROBERTS, B.C. ED44 VAUGHAN, W.W. UAH Reference and Standard Atmosphere Models—Final Paper. For presentation at the 10th Conference on Aviation, Range, and Aerospace Meteorology, Portland, OR, May 13–16, 2002. JOHNSON, D.L. ED44 ROBERTS, B.C. ED44 VAUGHAN, W.W. UAH JUSTUS, C.G. CSC Atmospheric Models for Engineering Applications—Final Paper. For presentation at the 41st AIAA Aerospace Sciences Meeting and Exhibit, Reno, NV, January 6–9, 2003. JOHNSON, L. TD05 Exploring the Solar System—Presentation. For presentation at the National Space Society Meeting at the Madison County Library, Monroe Street, Huntsville, AL, June 5, 2003, and at the LibertyCon Science Fiction Convention, Chattanooga, TN, July 25–27, 2003. JOHNSON, L. TD05 NASA's In Space Propulsion Program—Final Paper. For presentation at the 9th International Workshop on Combustion and Propulsion, La Sapezia, Italy, September 21–25, 2003. # MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) | JOHNSON, L. | TD05 | |-------------------|------------------------| | GILCHRIST, B.E. | University of Michigan | | LORENZINI, E.C. | Harvard-Smithsonian | | STONE, N. | SRS Technologies | | WRIGHT, K.H., JR. | SD50 | Propulsive Small Expendable Deployer System (ProSEDS) Experiment: Mission Overview and Status—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. | JOY, M. | SD50 | |-----------------|------| | LAROQUE, S.J. | SD50 | | BONAMENTE, M. | SD50 | | CARLSTROM, J.E. | SD50 | | DAWSON, K.S. | SD50 | Cluster Masses Derived From X-Ray and Sunyaev-Zeldovich Effect Measurements—Abstract Only. For presentation at the HEAD 2003 – Seventh Meeting of the AAS High-Energy Astrophysics Division, Mt. Tremblant, PQ, Canada, March 23–26, 2003. JUSTUS, C.G. Computer Sciences Corporation DUVALL, A. Computer Sciences Corporation JOHNSON, D.L. ED44 Engineering-Level Model Atmospheres for Titan and Neptune—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. JUSTUS, C.G. Computer Sciences Corporation DUVALL, A. Computer Sciences Corporation JOHNSON, D.L. ED44 Mars Global Reference Atmospheric Model (Mars-GRAM) and Database for Mission Design—Extended Abstract. For presentation at the Mars Atmosphere Modeling and Observations, Granada, Spain, January 13–15, 2003. JUSTUS, C.G. Computer Sciences Corporation KELLER, V. ED44 Engineering-Level Model Atmospheres for Titan and Mars—Abstract Only. For presentation at the International Workshop on Planetary Probe Atmospheric Entry and Descent Trajectory Analysis and Science, Lisbon, Portugal, October 6–9, 2003. KAMMASH, T. University of Michigan MARTIN, J.J. TD40 GODFROY, T.J. TD40 Antimatter-Driven P-Boron 11 Fusion Propulsion System— Antimatter-Driven P-Boron 11 Fusion Propulsion System—Final Paper. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2–5, 2003. | KAUFFMAN, B. | ED03 | |--------------|------| | HARDAGE, D. | ED03 | | MINOR, J. | ED03 | Overview of NASA's Space Environments & Effects (SEE) Program Technology Development Activities—Abstract Only. For presentation at the Advanced Research Workshop on the Effects of Space Weather on Technology Infrastructure, Rhodes, Greece, March 23–30, 2003. | KAUFFM | AN, B. | | | | ED03 | |----------|----------|--------------|-----|---------|-------| | HARDAG | E, D. | | | | ED03 | | MINOR, J | • | | | | ED03 | | BARTH, J | • | | | | ED03 | | LABEL, K | <u>.</u> | | | | ED03 | | NASA' | S Space | Environments | and | Effects | (SEE) | NASA'S Space Environments and Effects (SEE) Program—Presentation. For presentation at the AIAA/ICAS International Air and Space Symposium, Dayton, OH, July 14–17, 2003. KAUFFMAN, B. ED03 HARDAGE, D. ED03 MINOR, J. Goddard Space Flight Center BARTH, J. Goddard Space Flight Center LABEL, K. Goddard Space Flight Center Technology Development Activities for the Space Environment and Its Effects on Spacecraft—Final Paper. For presentation at the AIAA/ICAS International Air & Space Symposium, Dayton, OH, July 14–18, 2003. KAUL, R.K. ED34 BARGHOUTY, A.F. ED34 DAHCHE, H.M. ED34 Radiation Transport Properties of Polyethylene-Fiber Composites—Abstract Only. For presentation at the Microgravity Transport Processes in Fluid, Thermal, Biological, and Materials Sciences Conference III, Davos, Switzerland, September 14–19, 2003. KEARNEY, M.W., III FD40 Future Concept for Realtime Data Interfaces for Control Centers—Abstract Only. For presentation at the SpaceOps 2004, Montreal, PQ, Canada, May 17–21, 2004. | KELTON, K.F. | SD46 | |--------------------|------| | GANGOPADHYAY, A.K. | SD46 | | LEE, G.W. | SD46 | | HYERS, R.W. | SD46 | | RATHZ, T.J. | SD46 | | ROGERS, J.R. | SD46 | | ROBINSON, M.B. | SD46 | | ET AL. | | The Connection Between Local Icosahedral Order in Metallic Liquids and the Nucleation of Ordered Phases—Abstract Only. For publication in Physical Review Letters, 2003; Science Magazine, 2002/2003; and in Nature, 2002. (Publicly available. Dates are conference dates.) KEPHART, R. UAH JUDGE, R.A. UAH SNELL, E.H. SD46 VAN DER WOERD, M.J. SD46 Crystal Growth Rate Dispersion: A Predictor of Crystal Quality in Microgravity?—Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. KEYS, A.S. SD72 CROW, R.W. Sensing Strategies, Inc. ASHLEY, P.R. U.S. Army Aviation Binary-Phase Fourier Gratings for Nonuniform Array Binary-Phase Fourier Gratings for Nonuniform Array Generation—Abstract Only. For presentation at and publication in Proceedings of SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. ### KHAZANOV, G.V. SD50 Ring Current Ion Coupling With Electromagnetic Ion
Cyclotron Waves—Abstract Only. For presentation at the Advanced Research Workshop on the Effects of Space Weather on Technology Infrastructure, Rhodes, Greece, March 23–30, 2003. KHAZANOV, G.V. SD50 DELAMERE, P.A. University of Colorado KABIN, K. University of Alberta LINDE, T.J. University of Chicago KRIVORUTSKY, E. UAH Fundamentals of the Plasma Sail Concept: MHD and Kinetic Studies—Abstract Only. For presentation at and publication in Proceedings of the 41st AIAAAerospace Sciences Meeting and Exhibit, Reno, NV, January 6–9, 2003. KHAZANOV, G.V. SD50 GAMAYUNOV, K.V. University of Alaska, Fairbanks JORDANOVA, V.K. University of New Hampshire Self-Consistent Model of Magnetospheric Ring Current and Electromagnetic Ion Cyclotron Waves: The May 2–7, 1998, Storm—Abstract Only. For publication in the Journal of Geophysical Research, 2003. | KHAZANOV, G.V. | | | SD50 | |------------------------|-------|------------|---------| | KABIN, K. | | | SD50 | | DELAMERE, P.A. | | | SD50 | | Fundamentals of Dlasma | Soile | Dropulsion | Concept | Fundamentals of Plasma Sails Propulsion Concept—Abstract Only. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. KHAZANOV, G.V. SD50 KRIVORUTSKY, E. SD50 GAMAYUNOV, K.V. SD50 AVANOV, L.A. SD50 The Nonlinear Coupling of Electromagnetic Ion Cyclotron and Lower Hybrid Waves in the Ring Current Region: The Magnetic Storm, May 1–7, 1998—Abstract Only. For publication in Nonlinear Processes in Geophysics, 2003. KHAZANOV, G.V. LIEMOHN, M.W. NEWMAN, T.S. FOK, M.-C. RIDLEY, A.J. SD50 University of Michigan Goddard Space Flight Center University of Michigan Magnetospheric Convection Electric Field Dynamics and Stormtime Particle Energization: Case Study of the Magnetic Storm of May 4, 1998—Abstract Only. For publication in Anuales Geophysical, 2003. KHAZANOV, G.V. LIEMOHN, M.W. NEWMAN, T.S. FOK, M.-C. RIDLEY, A.J. SD50 University of Michigan Goddard Space Flight Center University of Michigan Stormtime Particle Energization With AMIE Potentials—Abstract Only. For presentation at and publication in Proceedings of the American Geophysical Union Fall Meeting, San Francisco, CA, December 8–12, 2003. KHAZANOV, G.V. SD50 SINGH, N. UAH KRIVORUTSKY, E. UAH The Nonlinear Coupling of Alfvén and Lower Hybrid Waves in Space Plasma—Abstract Only. For presentation at the Fifth International Meeting on Nonlinear Waves & Chaos in Space Plasmas, Mumbai, India, March 2–7, 2003. KOCZOR, R.J. SD01 Just Being on the Internet is Old News!—Abstract Only. For presentation at the Fall Meeting of the ADP Council of the Southeastern States, Biloxi, MS, October 22–24, 2003. KOELBL, T.G. ED13 PONCHAK, D. GRC LAMARCHE, T. Rannoch Corporation Digital Avionics—Abstract Only. For publication in AIAA Aerospace America, December 2003. KOELFGEN, S.J. HAWK, C.W. UAH ESKRIDGE, R. TD40 SMITH, J.W. MARTIN, A.K. TD40 A Plasmoid Thruster for Space Propulsion—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Huntsville, AL, July 20–23, 2003. KOROTEEV, A.S. PONOMAREV-STEPNOI, N.N. SMETANNIKOV, V.P. GAFAROV, A.A. Keldysh Research Center Russian Research Center State Enterprise Keldysh Research Center # MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) | HOUTS, M. | TD40 | LYUBARSKY, Y. | USRA | |------------------------------------|-----------------------------|------------------------|---| | VAN DYKE, M.V. | TD40 | PATEL, S.K. | SD50 | | GODFROY, T.J. | TD40 | GOGUS, E. | USRA/Sabanci University | | MARTIN, J.J. | TD40 | VAN DER KLIS, M. | University of Amsterdam | | BRAGG-SITTON, S.M. | TD40 | TENNANT, A.F. | SD50 | | ET AL. | | WACHTER, S. | SIRTF Science Center/Caltech | | The Case of Nuclear Propuls | | | ng Trend of the Soft Gamma Repeater, | | presentation at the AIAA/ICES In | - | | tract Only. For publication in The | | Symposium, Dayton, OH, July 14 | ⊢ 17, 2003. | Astrophysical Journal | Letters, 2003. | | KOSHAK, W.J. | SD60 | KOUVELIOTOU, C. | SD50 | | Analytic Solution to the Problem | | PATEL, S.K. | SD50 | | Mill Calibration—Abstract Only | | TENNANT, A.F. | SD50 | | American Geophysical Union Fal | | WOODS, P.M. | SD50 | | CA, December 8–12, 2003. | i wiceting, ban i rancisco, | FINGER, M.H. | SD50 | | 011, Beccinioci o 12, 2003. | | WACHTER, S. | SD50 | | KOSHAK, W.J. | SD60 | , | Abstract Only. For publication in | | Mathematical Inversion of Ligh | | IAUC 8109, 2003. | J I | | & Applications—Abstract Only. | - | , | | | University of Nevada, Las Vegas, | - | KUNDROT, C.E. | SD40 | | | • | RNA Crystallization- | Abstract Only. For publication in | | KOSHAK, W.J. | SD60 | the Journal of Structu | ral Biology.2003. | | SOLAKIEWICZ, R.J. | Chicago State University | | | | BLAKESLEE, R.J. | SD60 | KUNDROT, C.E. | SD40 | | GOODMAN, S.J. | SD60 | | a Protein Crystallization Project?— | | CHRISTIAN, H.J. | SD60 | | ablication in Cellular and Molecular | | HALL, J.M. | SD60 | Life Sciences, 2003. | | | BAILEY, J.C. | SD60 | | | | KRIDER, E.P. | SD60 | LAM, N. | Louisiana State University | | BATEMAN, M.G. | SD60 | EMERSON, C. | Western Michigan University | | BOCCIPPIO, D.J. | SD60 | QUATTROCHI, D.A. | SD60 | | Error Analyses of the North Alab | | | LandMines, Chapter—Fractals and | | Array (LMA)—Abstract Only. | - | | Mining Remote Sensing Imagery, | | International Conference on A | | Kiuwer Academic Pu | blishers, The Netherlands, 2003. | | Versailles, France, June 9–13, 200 | J3. | LAMONTIA, M.A. | Accudyne Systems, Inc. | | KOSHAK, W.J. | SD60 | | Accudyne Systems, Inc. Accudyne Systems, Inc. | | SOLAKIEWICZ, R.J. | SD60 | FUNCK, S.B. | Accudyne Systems, Inc. Accudyne Systems, Inc. | | BLAKESLEE, R.J. | SD60 | WAIBEL, B.J. | Accudyne Systems, Inc. | | GOODMAN, S.J. | SD60 | COPE, R.D. | Accudyne Systems, Inc. | | CHRISTIAN, H.J. | SD60 | HULCHER, A.B. | ED34 | | HALL, J.M. | SD60 | | red Deposition Head for In Situ Tape | | BAILEY, J.C. | SD60 | | ement—Final Paper. For presentation | | KRIDER, E.P. | SD60 | | national Symposium & Exhibition, | | BATEMAN, M.G. | SD60 | Long Beach, CA, Ma | | | ET AL. | | | | | North Alabama Lightning Mapp | ing Array (LMA): VHF | LAPENTA, W.M. | SD60 | | Source Retrieval Algorithm and E | | WOHLMAN, R. | UAH | | Only. For publication in the Jou | rnal of Atmospheric and | BRADSHAW, T. | National Weather Service | | Oceanic Technology, 2003. | | BURKS, J. | National Weather Service | | | | JEDLOVEC, G. | SD60 | | KOUVELIOTOU, C. | SD50 | GOODMAN, S.J. | SD60 | | EICHLER, D. | Ben-Gurion University | DARDEN, C. | National Weather Service | | WOODS, P.M. | USRA | MEYER, P. | SD60 | (Publicly available. Dates are conference dates.) Transition From Research to Operations: Assessing Value of Experimental Forecast Products Within the NWSFO Environment—Abstract Only. For presentation at the 20th Conference on Weather Analysis and Forecasting, Seattle, WA, January 12–15, 2004. | LAROQUE, S.J. | SD50 | |-----------------|------| | JOY, M. | SD50 | | CARLSTROM, J.E. | SD50 | | EBELING, H. | SD50 | | BONAMENTE, M. | SD50 | | DAWSON, K.S. | SD50 | | EDGE, A. | SD50 | | HOLZAPFEL, W.L. | SD50 | | PATEL, S.K. | SD50 | | ET AL. | | Sunyaev-Zeldovich Effect Imaging of MACS Galaxy Clusters at *z*>0.5—Abstract Only. For publication in The Astrophysical Journal, 2002. LASZAR, J. TD62 MC-1 Engine Valves, Lessons Learned—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. LASZAR, J. TD62 SHAH, S. ED33 KASHALIKAR, U. Foster-Miller, Inc. ROZENOYER, B. Foster-Miller, Inc. The Application of Metal Matrix Composite Materials in Propulsion System Valves—Abstract Only. For presentation at the 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. LAW, B.C. Mississippi State University HUDSON, S.T. Mississippi State University STEELE, W.G. Mississippi State University BUZZELL, J.C. TD51 HUGHES, M.S. Stennis Space Center Parametic Uncertainty Analysis Study to Provide RBCC Testing Guidelines—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. #### LAWRENCE, T.W. ED30 JANNAF Rocket Nozzle Technology Subcommittee Executive Committee Report—Presentation. For presentation at the 51st JANNAF Propulsion Meeting, Lake Buena Vista, FL, November 18–21, 2002. LEE, J.A. ED33 Cast Aluminum Alloy for High-Temperature Applications—Abstract Only. For presentation at the TMS 132nd Annual Meeting and Exhibition, San Diego, CA, March 2–6, 2003. | LEE, J.K. | UAH | |--|-------| | GARY, G.A. | SD50 | | NEWMAN, T.S. | UAH | | Automated Cornal Loop Identification Using Digital | Image | Automated Cornal Loop Identification Using Digital Image Processing Techniques—Abstract Only. For presentation at the AAS Solar Physics Division, Laurel, MD, June 16–20, 2003. LEIMKUEHLER, T.O. Honeywell, Inc. LUKENS, C. Honeywell, Inc. REEVES, D.R. Boeing HOLT, J.M. ED25 Operational Experience With the Internal Thermal Control System Dual-Membrane Gas Trap—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. LEIMKUEHLER, T.O. Honeywell, Inc. SPELBRING, C. Honeywell, Inc. REEVES, D.R. Boeing HOLT, J.M. ED25 Development of the Next-Generation Gas Trap for the Space Station Internal Thermal Control System—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. LESLIE, F.W. SD46 RAMACHANDRAN, N. BAE Systems Solutal Convection in a Magnetic Fluid—Abstract Only. For publication in the Journal of Fluid Mechanics, 2003. LEVIN, G.V. Spherix, Inc. MILLER, J.D. University of Southern California STRAAT, P.A. Retired
HOOVER, R.B. SD50 A Sterile Robotic Mars Soil Analyzer—Abstract Only. For presentation at and publication in Proceedings of Instruments, Methods, and Missions for Astrobiology V, Waikoloa, HI, August 22–23, 2002. | LIN, B. | UAB | |--------------|------| | ZHU, S. | SD46 | | BAN, H. | UAB | | LI, C. | UAB | | SCRIPA, R.N. | UAB | | SU, C.H. | SD46 | (Publicly available. Dates are conference dates.) #### LEHOCZKY, S.L. **SD46** BORGSTAHL, G. **SD46** Macromolecular Topography Leaps Into the Digital Age—Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. Modified Laser Flash Method for Thermal Properties Measurements and the Influence of Heat Convection-Abstract Only. For presentation at and publication in Proceedings of the International Mechanical Engineering Congress and Research & Development Exposition, Washington, DC, November 16-21, 2003. LIN, B. **UAB** ZHU, S. SD46 BAN, H. **UAB** LI, C. **UAB** SCRIPA, R.N. UAB SU, C.-H. SD46 LEHOCZKY, S.L. SD46 Thermal Property Measurement of Semiconductor Melt Using Modified Laser Flash Method—Abstract Only. For presentation at the ASME Summer Heat Transfer Conference, Las Vegas, NV, July 20–23, 2003. #### LITCHFORD, R.J. TD40 Performance Theory of Diagonal Conducting Wall MHD Accelerators—Final Paper. For presentation at the 34th AIAA Plasmadynamics & Lasers Conference, Orlando, FL, June 23–26, 2003. LITCHFORD, R.J. TD40 COLE, J.W. TD40 RODGERS, S.L. TD40 SACKHEIM, R. **DA01** Advanced Space Propulsion: A Research Perspective— Presentation. For presentation at the Propulsion Engineering Research Center 14th Annual Symposium on Propulsion, University Park, PA, December 10–11, 2002. ## LO, C.P. QUATTROCHI, D.A. AL, July 20–23, 2003. University of Georgia **SD60** Land Use and Land Cover Change, Urban Heat Island Phenomenon, and Health Implications: A Remote Sensing Approach—Abstract Only. For publication in Photogrammetric Engineering and Remote Sensing, 2003. LORENZINI, E.C. Harvard-Smithsonian WELYZN, K.J. **TD55** Harvard-Smithsonian COSMO, M.L. Expected Deployment Dynamics of ProSEDS—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ ASEE Joint Propulsion Conference/Exhibit, Huntsville, LOVELACE, J. **SD46** BELLAMY, H. SD46 SNELL, E.H. SD46 LU.H. **USRA** ROBERTSON, F.R. SD60 A Variational Analysis of Divergence Profiles Based Upon Column-Integrated Mass, Moisture and Energetic Constraints With Satellite-Derived Boundary Fluxes-Abstract Only. For publication in the Journal of Meteorology and Atmospheric Physics, 2003. MACH, D. UAH SD60 BLAKESLEE, R.J. BAILEY, J.C. Raytheon ITSS Goddard Space Flight Center FARRELL, W.M. Goddard Space Flight Center GOLDBERG, R.A. DESCH. M.D. Goddard Space Flight Center Goddard Space Flight Center HOUSER, J.G. Preliminary Optical and Electric Field Pulse Statistics From Storm Overflights During the Altus Cumulus Electrification Study-Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9–13, 2003. #### MACLEOD, T.C. SD22 HO, F.D. UAH Design of a Feroelectric Programmable Logic Gate Array—Abstract Only. For presentation at and publication in Proceedings of 14th International Symposium on Integrated Ferroelectrics, Colorado Springs, CO, March 9-12, 2003. #### MAJUMDAR, A.K. ED25 Numerical Modeling of Unsteady Thermofluid Dynamics in Cryogenic Systems—Final Paper. For presentation at the Thermal & Fluids Analysis Workshop, Hampton, VA, August 18-22, 2003. ## MAJUMDAR, A.K. ED25 ED25 FLACHBART, R.H. Numerical Modeling of Fluid Transient in Cryogenic Fluid Network of Rocket Propulsion System—Abstract Only. For presentation at the ASME/JSME Joint Fluids Engineering Conference and 2nd International Symposium on Water Hammer, Honolulu, HI, July 6-10, 2003. ## MAJUMDAR, A.K. ED25 STEADMAN, T. Jacobs Sverdrup Numerical Modeling of Thermofluid Transients During Chilldown of Cryogenic Transfer Lines—Abstract Only. For presentation at the 33rd International Conference # MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. #### MARKUSIC, T.E. TD40 High-Energy, Two-Stage Pulsed Plasma Thruster— Abstract Only. For presentation at the 39th AIAA/ ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. # MARKUSIC, T.E. TD40 Liquid-Metal-Fed Pulsed Plasma Thrusters - Abstract Only. For presentation at the Advanced Space Propulsion Workshop, Huntsville, AL, April 15–17, 2003. MARKUSIC, T.E. TD40 Liquid-Metal-Fed Pulsed Plasma Thrusters for In-Space Propulsion—Abstract Only. For presentation at the 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10-13, 2004. # MARKUSIC, T.E. TD40 CHOUEIRI, E.Y. Princeton University Phenomenological Model of Current Sheet Canting in Pulsed Electromagnetic Accelerators—Abstract Only. For presentation at the 28th International Electric Propulsion Conference, Toulouse, France, March 17–21, 2003. | MARSHALL, H. | SD50 | |---------------|------| | TENNANT, A.F. | SD50 | | GRANT, C. | SD50 | | HITCHCOCK, A. | SD50 | | O'DELL, S.L. | SD50 | | PLUCINSKY, P. | SD50 | Composition of the Chandra ACIS Containment — Abstract Only. For presentation at and publication in Proceedings on SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3-8, 2003; and for presentation at the Optics for EUV, X-Ray, and Gamma-Ray Astronomy Conference, San Diego, CA, August 3-8, 2003. MARSHALL, S. Rocky Mountain College OGLESBY, R.J. **SD60** DROBOT, S. University of Colorado ANDERSON, M. University of Nebraska Simulating Snow Over Sea Ice in Climate Models — Abstract Only. For presentation at the American Geophysical Union Fall Meeting, San Francisco, CA, December 8–12, 2002. MARTIN, J.J. TD40 CHAKRABARTI, S. TD40 PEARSON, J.B. TD40 SIMS, W.H. TD40 LEWIS, R.A. R. Lewis Company FANT, W.E. Cortez III Overview of the High-Performance Antiproton Trap (HiPAT) Experiment—Presentation. For presentation at the 17th International Conference on the Applications of Accelerators in Research and Industry, Denton, TX, November 12–16, 2002. MARTIN, J.J. TD40 LEWIS, R.A. R. Lewis Co. CHAKRABARTI, S. TD40 SIMS, W.H. TD40 PEARSON, J.B. TD40 FANT, W.E. Cortez III Ion Dynamic Capture Experiments With the High-Performance Antiproton Trap (HiPAT)—Final Paper. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2-5, 2003. MARTIN, J.J. TD40 LEWIS, R.A. TD40 PEARSON, J.B. TD40 SIMS, W.H. TD40 CHAKRABARTI, S. TD40 TD40 FANT, W.E. MCDONALD, S. TD40 Radio Frequency Manipulation and Detection of Protons in the High-Performance Antiproton Trap (HiPAT) Experiment—Abstract Only. For presentation at the Workshop on Non-Neutral Plasmas, Santa Fe, NM, July 7–11, 2003, and for presentation at the 45th APS/DPP Meeting, Albuquerque, NM, October 27–31, 2003. MARTIN, J.J. TD40 LEWIS, R.A. TD40 TD40 PEARSON, J.B. SIMS, W.H. TD40 CHAKRABARTI, S. TD40 FANT, W.E. TD40 TD40 MCDONALD, S. Review of the High-Performance Antiproton Trap (HiPAT) Experiment at the Marshall Space Flight Center—Abstract Only. For presentation at the Workshop on Non-Neutral Plasmas, Santa Fe, NM, July 7-11, 2003, and for presentation at the 45th APS/DPP Meeting, Albuquerque, NM, October 27–31, 2003. | | MARTIN, J.J. | TD40 | |---|-----------------|------| | | LEWIS, R.A. | TD40 | |) | SIMS, W.H. | TD40 | |) | CHAKRABARTI, S. | TD40 | |) | PEARSON, J.B. | TD40 | |) | FANT, W.E. | TD40 | (Publicly available. Dates are conference dates.) FD42 | Stacking Multiple Ion Captures in the High-Performance | e | |---|----| | Antiproton Trap (HiPAT) — Abstract Only. For presentation | n | | at the Space Technology and Applications Internationa | ıl | | Forum, Albuquerque, NM, February 8–11, 2004. | | | MARTIN, J.J. | TD40 | |--------------|------| | LEWIS, R.A. | TD40 | | STANOJEV, B. | TD40 | A Scintillation Counter System Design to Detect Antiproton Annihilation Using the High-Performance Antiproton Trap (HiPAT)—Abstract Only. For presentation at the STAIF 2004 Conference, Albuquerque, NM, February 8–12, 2004. | MARTINEZ-GALARCE, D.S. | SD50 | |------------------------|------| | WALKER, A.B.C. | SD50 | | BARBEE, T.W., II | SD50 | | HOOVER, R.B. | SD50 | The Solar Chromosphere/Corona Interface I. FUV-EUV Observations and Modeling of Unresolved Coronal Funnels—Abstract Only. For publication in The Astrophysical Journal, 2003. #### MAXWELL, T.G. Planning Systems for Distributed Operations — Viewgraphs Only. For presentation at the Ground System Architectures Workshop, Manhattan Beach, CA, March 4–6, 2003. #### MAZURUK, K. SD46 Stability Analysis of Flow Induced by the Traveling Magnetic Field—Abstract Only. For presentation at the Microgravity Transport Processes in Fluid, Thermal, Biological, and Materials Sciences Conference III, Dovos, Switzerland, September 14–19, 2003. | MAZURUK, K. | SD46 | |--------------|------| | GRUGEL, R.N. | SD46 | The Effect of Rotating a Faraday Disc Perpendicular to an Applied Magnetic Field: Theory and Experiment—Abstract Only. For publication in Physical Review E, 2003. | MCCAUL, E.W., JR. | USRA | |-------------------|--------------------------| | BUECHLER, D.E. | UAH | | GOODMAN, S.J. | SD60 | | CAMMARATA, M. | National Weather Service | Doppler Radar and Lightning Network Observations of a Severe Outbreak of Tropical Cyclone Tornadoes—Abstract Only. For publication in Monthly Weather Review, 2003. | MCCAUL, E.W., JR. | USRA | |-------------------|------| | GOODMAN, S.J. | SD60 | | BUECHLER, D.E. | UAH | | BLAKESLEE, R.J. | SD60 | | CHRISTIAN, H.J. | SD60 | |-----------------|----------| | BOCCIPPIO, D.J. | SD60 | | KOSHAK, W.J. | SD60 | | BAILEY, J.C. | Raytheon | | HALL, J.M. | Raytheon | | BATEMAN, M.G. | USRA | A
Total Lightning Climatology for the Tennessee Valley Region—Abstract Only. For presentation at the International Conference on Atmospheric Electricity, Versailles, France, June 9–13, 2003. | MELENDEZ, M. | University of Texas, El Paso | |-------------------------|------------------------------------| | TANG, W. | University of South Carolina | | MCCLURE, J.C. | University of Texas, El Paso | | NUNES, A.C., JR. | ED30 | | MURR, L.E. | University of Texas, El Paso | | Tool Forces Develope | d During Friction Stir Welding- | | Final Paper. For public | ation in Science and Technology of | | Walding and Isining 2 | 002 | Welding and Joining, 2003. MELLEN, D.P. ED41 MELLEN, D.P. ED41 GARCIA, D. ED41 VAUGHAN, W.W. UAH Engineering Lessons Learned and Technical Standards Integration: Capturing Key Technologies for Future Space Missions—Final Paper. For presentation at the AIAA Space Conference and Exposition, Long Beach, CA, September 23–25, 2003. MELTON, T. FD32 ONKEN, J. FD32 International Cooperation of Payload Operations on the *International Space Station*—Abstract Only. For presentation at the AIAA/ICAS International Air and Space Symposium, Dayton, OH, July 14–17, 2003. MERKLE, C.L. SANKARAN, V. DORNEY, D.J. A Generalized Fluid Formulation for Turbomachinery Computations—Final Paper. For presentation at the 33rd AIAA Fluid Dynamics Conference, Orlando, FL, June 23–26, 2003. MIERNIK, J.H. ERC, Inc. TROLINGER, J.D. MetroLaser, Inc. LACKEY, J.D. ED24 MILTON, M.E. ED24 WAGGONER, J.D. ED24 POPE, R.D. Qualis Corporation Spaceflight Holography Investigation in a Virtual Apparatus (SHIVA) Ground Experiments and Concepts for Flight Design-Abstract Only. For presentation at (Publicly available. Dates are conference dates.) | the 41st AIAA Aerospace Sciences Meeting and Exhi | bit, | |---|------| | Reno, NV, January 6–9, 2003. | | | MIKELLIDES, I.G. | SAIC | |------------------|------| | MANDELL, M.J. | SAIC | | KUHARSKI, R.A. | SAIC | | DAVIS, D.A. | SAIC | | GARDNER, B.M. | SAIC | | MINOR, J. | ED03 | | | | The Electric Propulsion Interactions Code (EPIC): A Member of the NASA Space Environment and Effects Program (SEE) Toolset—Final Paper. For presentation at the 39th AIAA/ASEE/SAE/ASEE Joint Propulsion Conference, Huntsville, AL, July 20–23, 2003. | MITROFANOV, I.G. | SD50 | |------------------|------| | ANFIMOV, D.S. | SD50 | | BRIGGS, M.S. | SD50 | | FISHMAN, G.J. | SD50 | | KIPPEN, R.M. | SD50 | | LITVAK, M.L. | SD50 | | MEEGAN, C.A. | SD50 | | PACIESAS, W.S. | SD50 | | PREECE, R.D. | SD50 | | SANIN, A.B. | SD50 | Analysis Methods and Results for Weak Gamma-Ray Bursts in the BATSE Data—Abstract Only. For publication in The Astrophysical Journal, 2003. | MONELL, D. | VS30 | |-------------------|---| | MATHIAS, D. | Ames Research Center | | REUTHER, J. | Ames Research Center | | GARN, M. | Langley Research Center | | Multi-Disciplinar | ry Analysis for Future Launch Systems | | Using NASA's | Advanced Engineering Environment | | (AEE)—Final Pa | aper. For presentation at the 16th AIAA | | Computational F | luid Dynamics Conference, Orlando, FL, | | June 23–26, 2003 | 3. | | MONTGOMERY, E.E., IV | TD15 | |----------------------|------| | GARBE, G.P. | TD15 | | HEATON, A.F. | TD15 | Places Only Sails Can Go—Final Paper. For presentation at the AIAA/ICAS International Air and Space Symposium, Dayton, OH, July 14–17, 2003. | MOORE, R.L. | SD50 | |----------------|------| | DAVIS, J.M. | SD50 | | HATHAWAY, D.H. | SD50 | Magnetic Transition Region Probe (MTRAP)—Abstract Only. For presentation at NASA's Living With a Star Science Workshop, Laurel, MD, November 13–15, 2002. | MOORE, R.L. | SD50 | |----------------|------| | FALCONER, D.A. | SD50 | | PORTER, J.G. | SD50 | | HATHAWAY, D.H. | SD50 | Solar Coronal Heating and the Magnetic Flux Content of the Network—Abstract Only. For presentation at the AAS Solar Physics Division Annual Meeting, Laurel, MD, June 16–20, 2003. #### MORRIS, C.I. TD40 Numerical Modeling of Pulse Detonation Rocket Engine Gasdynamics and Performance—Abstract Only. For presentation at the 42nd AIAA Aerospace Sciences Meeting and Exhibit and Exhibit, Reno, NV, January 5–8, 2004. ## MORRIS, C.I. TD40 Pulse Detonation Rocket Engine Research at NASA Marshall—Final Paper. For presentation at the 16th ONR Propulsion Meeting, Los Angeles, CA, June 9–11, 2003. #### MORRIS, C.I. TD40 Quasi-One-Dimensional Modeling of Pulse Detonation Rocket Engines—Presentation and Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. #### MORRIS, C.I. TD40 Quasi-One-Dimensional Study of Pulse Detonation Rocket Engine Blowdown Gasdynamics and Performance—Final Paper. For presentation at the Propulsion Engineering Research Center 14th Annual Symposium on Propulsion, University Park, PA, December 10–11, 2002. MURDOCH, K. Hamilton Sundstrand PERRY, J.L. FD21 SMITH, F. FD21 Sabatier Engineering Development Unit—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. #### NALL, M. SD10 Commercial Research Results From the *International Space Station*—Abstract Only. For presentation at the 41st AIAA Aerospace Science Meeting and Exhibit, Reno, NV, January 6–9, 2003. #### NESMAN, T.E. TD63 Shuttle Fuel Feedliner Cracking—Presentation. For presentation at the MSFC Fall Workshop on Fluids, Huntsville, AL, November 19–21, 2002. (Publicly available. Dates are conference dates.) WESTH, P. NISHIKAWA, K. | NET | TLES. | A.T. | | |-----|-------|------|--| | | LLLO, | | | ED34 Roskilde University SD50 SD50 SD50 SD50 SD50 SD50 Permeability After Impact Testing of Composite Laminates—Final Paper. For presentation at the SAMPE International Symposium & Exhibition, Long Beach, CA, May 11–15, 2003. A Proposed Mechanism for the Thermal Denaturation of a Recombinant Bacillus halmapalus a amylase—the Effect of Calcium Ions—Abstract Only. For publication in Biochemistry Biophysics Acta, 2003. # NETTLES, A.T. ED34 Polymer Matrix Composites for Propulsion Systems — Final Paper. For presentation at the International Conference on Composites Engineering, New Orleans, LA, May 20–26, NISHIKAWA, K. SD50 HARDEE, P.E. SD50 RICHARDSON, G.A. SD50 PREECE, R.D. SD50 SD50 SOL, H. FISHMAN, G.J. SD50 # NEWTON, R.L. 2003. ED36 The Effects of Proton Radiation on the Mechanical Properties of Diamond Films-Abstract Only. For presentation at Vanderbilt University, Nashville, TN, December 2002. Particle Acceleration and Emission in Relativistic Jets—Abstract Only. For presentation at and publication in Proceedings of the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31-August 7, 2003. #### NGUYEN, H.H. **TD53** MARTIN, M.A. **TD53** HARDEE, P.E. RICHARDSON, G.A. PREECE, R.D. SOL, H. FISHMAN, G.J. An Interpolation Method for Obtaining Thermodynamic Properties Near Saturated Liquid and Saturated Vapor Lines—Abstract Only. For presentation at the 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10-13, 2004. Particle Acceleration and Emission in Relativistic Jets-Poster Presentation. For presentation at Particle Acceleration in Astrophysical Objects, Cracow, Poland, June 24–28, 2003. NICHOLS, J. **TD62** TYGIELSKI, P. **TD62** Rocketdyne/Boeing URQUIDI, R. STANGELAND, M.L. Rocketdyne/Boeing Evaluation of the Spherical Flange Concept for a Rocket Engine—Final Paper. For presentation at the 39th AIAA/ ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20-23, 2003. | NISHIKAWA, K. | SD50 | |------------------|------| | HARDEE, P.E. | SD50 | | RICHARDSON, G.A. | SD50 | | PREECE, R.D. | SD50 | | SOL, H. | SD50 | | FISHMAN, G.J. | SD50 | | | | NICHOLS, K.F. FD41 BEST, S. FD41 Lockheed Martin SCHNEIDER, L. Particle Acceleration and Radiation Associated With Magnetic Field Generation From Relativistic Collisionless Shocks — Abstract Only. For presentation at and publication in Proceedings of the Gamma Ray Burst Symposium, Santa Fe, NM, September 8–12, 2003. Making Wireless Networks Secure for NASA Mission-Critical Applications Using Virtual Private Network (VPN) Technology—Abstract Only. For presentation at the SpaceOps 2004, Montreal, PQ, Canada, May 17–21, 2004. | NISHIKAWA, K. | SD50 | |------------------|------| | NISHIKAWA, K. | 3D30 | | HARDEE, P.E. | SD50 | | RICHARDSON, G.A. | SD50 | | PREECE, R.D. | SD50 | | SOL, H. | SD50 | | FISHMAN, G.J. | SD50 | NIEDERMEYER, M. ED34 Particle Acceleration of Relativistic Jets Due to Weibel Instability—Abstract Only. For publication in The Astrophysical Journal. X-33 LH₂ Tank Failure Investigation Findings—Presentation. For presentation at the International Conference on Composites Engineering, New Orleans, LA, July 20-26, 2003. | NISHIKAWA, K. | SD50 | |------------------|------| | RICHARDSON, G.A. | SD50 | | PREECE, R.D. | SD50 | | HARDEE, P.E. | SD50 | NIELSEN, A.D. Roskilde University PUSEY, M.L. **SD48** FUGLSANG, C.C. Novozymes A/S # MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) | (I donery available. Date | es are conference dates.) |
--|--| | KOIDE, S. SD50 | PEACOCK, A. University of Tennessee | | SHIBATA, K. SD50 | HOOVER, R.B. SD50 | | KUDOH, T. SD50 | ET AL. | | SOL, H. SD50 | Indigenous and Contaminant Microbes in Ultradeep | | FISHMAN, G.J. SD50 | Mines—Abstract Only. For publication in the Journal of | | The Formation of Relativistic Jets From Kerr Black | Applied Microbiology, 2003, and for publication in the | | Holes—Poster Presentation. For presentation at the | Journal of Environmental Microbiology, 2003. | | Particle Acceleration in Astrophysical Objects, Cracow, | Journal of Environmental Microbiology, 2003. | | Poland, June 24–28, 2003. | OSBORNE, R. ERC, Inc. | | 1 Olalid, Julie 24–28, 2003. | WEHRMEYER, J. Vanderbilt University | | O'DELL, S.L. SD50 | TRINH, H.P. TD61 | | BAKER, M. SD50 | EARLY, J. Los Alamos National Laboratory | | CONTENT, D. SD50 | Evaluation and Characterization Study of Dual Pulse | | FREEMAN, M. SD50 | Laser-Induced Spark (DPLIS) for Rocket Engine Ignition | | GLENN, P. SD50 | System Application—Final Paper. For presentation at | | GUBAREV, M. SD50 | the 39th AIAA/ASME/SAE/ASEE Joint Propulsion | | HAIR, J. SD50 | Conference/Exhibit, Huntsville, AL, July 20–23, 2003. | | JONES, W. SD50 | Conference Exmon, Tuntsvine, 712, July 20 23, 2003. | | ET AL. | OSTROGORSKY, A. Rensslaer Polytechnic Institute | | X-Ray Testing Constellation-X Optics at MSFC's | MARIN, C. Rensslaer Polytechnic Institute | | 100-m Facility—Abstract Only. For presentation at | CHURILOV, A. Rensslaer Polytechnic Institute | | and publication in Proceedings of SPIE Optical Science | VOLZ, M.P. SD46 | | and Technology 48th Annual Meeting, San Diego, CA, | BONNER, W.A. Crystallod Inc. | | August 3–8, 2003. | SPIVEY, R.A. Tec-Masters, Inc. | | 11084000 0, 20001 | SMITH, G.A. UAH | | OCHOA, O. Texas A&M University | Solidification Using the Baffle in Sealed Ampoules— | | JIANG, J. Texas A&M University | Abstract Only. For presentation at the 41st AIAA Aerospace | | PUTNAM, D. Texas A&M University | Sciences Meeting and Exhibit, Reno, NV, January 6–9, | | LO, Z. Texas A&M University | 2003. | | ELLIS, A. Texas A&M University | | | EFFINGER, M. ED34 | PANDEY, A.B. Pratt & Whitney | | Transverse Coefficient of Thermal Expansion Mea- | SHAH, S. UP30 | | surements of Carbon Fibers Using ESEM at High | SHADOAN, M. UP30 | | Temperatures—Abstract Only. For presentation at the | Development of a Novel Discontinuously Reinforced | | 27th Annual Conference on Composites, Materials, and | Aluminum for Space Applications—Abstract and Charts. | | Structures, Cocoa Beach, FL, January 27–30, 2003. | For presentation at the AeroMat 2003 Conference, Dayton, | | | OH, June 9–12, 2003. | | OLIVER, S.T. ED33 | | | SELVIDGE, S. ED33 | PANDEY, A.B. Pratt & Whitney | | WATWOOD, M.C. ERC, Inc. | SHAH, S. ED33 | | Measuring Permeability of Composite Cryotank | SHADOAN, M. TD07 | | Laminants—Abstract Only. For presentation at the 45th | High-Strength Discontinuously Reinforced Aluminum | | AIAA/ASME/ASCE/AHS/ASC Structures, Structural | for Rocket Applications — Abstract Only. For presentation | | Dynamics, and Materials Conference, Palm Springs, CA, | at the TMS Materials Science and Technology 2003 | | April 19–22, 2004. | Conference, Chicago, IL, November 9–12, 2003. | | ONG TO THE COLUMN COLUM | PANDEW A D | | ONSTOTT, T.C. Princeton University | PANDEY, A.B. Pratt & Whitney | | MOSER, D.P. Pacific Northwest National Lab | SHAH, S. UP30 | | PFIFFNER, S.M. University of Tennessee | SHADOAN, M. UP30 | | FREDRICKSON, J.K. Pacific Northwest National Lab | Selection and Evaluation of an Alloy for Nozzle | | BROCKMAN, F.J. Pacific Northwest National Lab | Application—Abstract and Charts. For presentation at | | PHELPS, T.J. Oak Ridge National Lab | the AeroMat 2003 Conference, Dayton, OH, June 9–12, | | WHITE, D.C. University of Tennessee | 2003. | (Publicly available. Dates are conference dates.) | PARK, O.Y. | ATK Thiokol Propulsion | |---------------------------------|----------------------------| | LAWRENCE, T.W. | ED34 | | High-Temperature Permeabilit | y of Carbon Cloth Phenolic | | Composite—Final Paper. For | presentation at the 39th | | AIAA/ASME/SAE/ASEE Joi | nt Propulsion Conference/ | | Exhibit, Huntsville, AL, July 2 | 0–23, 2003. | | PATEL, S.K. | SD50 | |------------------|------| | KOUVELIOTOU, C. | SD50 | | TENNANT, A.F. | SD50 | | WOODS, P.M. | SD50 | | KINGS, A. | SD50 | | UBERTINI, P. | SD50 | | WINKLER, C. | SD50 | | COURVOISIER, T. | SD50 | | VAN DER KLIS, M. | SD50 | | ET AL. | | The Peculiar X-Ray Transient IGR 16358-4726—Abstract Only. For publication in The Astrophysical Journal Letters, 2003. # PATTON, B.W. HOLLOWAY, J.P. Some Remarks on GMRES for Transport Theory—Final Paper. For presentation at the Nuclear Mathematical Paper. For presentation at the Nuclear Mathematical and Computational Sciences ANS Tropical Meeting, Gatlinburg, TN, April 6–11, 2003. # PEARSON, J.B. TD40 SIMS, W.H. TD40 Review of the High-Performance Antiproton Trap (HiPat) experiment at the Marshall Space Flight Center—Abstract and Charts. For presentation at the Advance Space Propulsion Workshop, Huntsville, AL, April 15–17, 2003. # PECK, J.A. ED2 MAHADEVAN, S. Vanderbilt University Optimization-Based Efficiencies in First-Order Reliability Analysis—Final Paper. For presentation at the AIAA Structures, Structural Dynamics, and Materials Conference, Norfolk, VA, April 7–10, 2003. PERRY, J.L. FD21 Octafluopropane Concentration Dynamics on Board the *International Space Station*—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. PERRY, J.L. FD21 COLE, H.E. Boeing CRAMBLITT, E.L. Boeing EL-LESSY, H.N. Boeing MANUEL, S. Boeing TUCKER, C.D. Boeing Post-Flight Sampling and Loading Characterization of Trace Contaminant Control Subassembly Charcoal—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. PERRY, J.L. FD21 PETERSON, B.V. Dynamac Corporation Cabin Air Quality Dynamics On Board the *International Space Station*—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. PERRY, J.L. FD21 VON JOUANNE, R.G. Boeing TURNER, E.H. Boeing International Space Station Bacteria Filter Element PostFlight Testing and Service Life Prediction—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. | PEVTSOV, A.A. | SD50 | |----------------|------| | HAGYARD, M.J. | SD50 | | BLEHM, Z. | SD50 | | SMITH, J.E. | SD50 | | CANFIELD, R.C. | SD50 | | SAKURAI, T. | SD50 | On a Cyclic Variation of the Hemispheric Helicity Rule—Abstract Only. For presentation at the International Astronomical Union General Assembly, Sydney, Australia, July 13–16, 2003. | HOOVER, R.B. SD | 50 | |-------------------|----| | MARSIC, D. UA | Н | | BEJ, A.K. UA | λB | | GARRIOTT, O. U.A. | Н | Thermococcus Thireducens Sp. Nov., a Novel Hyperthermophilic, Obligately Sulfur-Reducing Achaeon from a Deep-Sea Hydrothermal Vent—Abstract Only. For publication in the International Journal of Systematic and Evolutionary Microbiology, 2003. (Publicly available. Dates are conference dates.) PIKUTA, E.V. SD50 HOOVER, R.B. SD50 MARSIC, D. UAH WHITMAN, W.B. University of Georgia TANG, J. American Type Culture KRADER, P. American Type Culture Gelidivirgula Patagoniensis Gen. Nov., Sp. Nov., a Novel Psychrotolerant, Spore-Forming Anaerobe Isolated From Magellanic Penguin Guano in Patagonia, Chile—Abstract PLATT, M.J. Concepts NREC MARSH, M. TD61 Systematic and Evolutionary Microbiology, 2003. Thermo-Mechanical Modeling and Analysis for Turbopump Assemblies—Presentation. For presentation at the Thermal & Fluids Analysis Workshop, Hampton, VA, August 18–22,
2003. Only. For publication in the International Journal of PLATT, M.J. Concepts NREC YU, M.M. Concepts NREC MARSH, M. TD61 Multi-Disciplinary Optimization of a LH₂ Turbopump Design in an Agile Engineering Environment—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Von Braun Center, Huntsville, AL, July 20–23, 2003. #### POLSGROVE, T. TD30 MSFC MXER Tether Study—Interim Report—Charts. For presentation at the Advanced Space Propulsion Workshop, Huntsville, AL, April 15–17, 2003. PORTER, J.G. **SD50** WEST, E.A. **SD50** DAVIS, J.M. SD50 GARY, G.A. SD50 NOBLE, M.W. SD50 THOMAS, R.J. Goddard Space Flight Center RABIN, D.M. Goddard Space Flight Center UITENBROEK, H. NSO SUMI—The Solar Ultraviolet Magnetograph Investigation—Abstract Only. For presentation at the AAS Solar Physics Division, Laurel, MD, June 16–20, 2003. PRINCE, F.A. VS20 Weight and the Future of Space Flight Hardware Cost Modeling—Final Paper. For presentation at the International Society of Parametric Analysts/Society of Cost Estimating and Analysis 2003 International Conference, Orlando, FL, June 17–20, 2003. PUSEY, M.L. SD46 An Alternative Hypothesis for How Microgravity Improves Macromolecular Crystal Quality—Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. PUSEY, M.L. SD46 DOWELL, J. UAH GAVIRA-GALLARDO, J.A. UAH NG, J.D. UAH Purification, Crystallization, and Preliminary X-Ray Analysis of Native Canavalin—Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. PUSEY, M.L. SD46 GORTI, S. SD46 FORSYTHE, E.L. USRA KONNERT, J. Naval Research Laboratory AFM Studies of Salt Concentration Effects on the (110) Surface Structure of Tetragonal Lysozyme Crystals— Surface Structure of Tetragonal Lysozyme Crystals—Abstract Only. For presentation at the Biophysical Society Meeting, San Antonio, TX, March 1–5, 2003. PUSEY, M.L. SD46 VAN DER WOERD, M.J. USRA FERREE, D.S. USRA The Promise of Macromolecular Crystallization in Microfluidic Chips—Abstract Only. For publication in the Journal of Structural Biology, 2003. QUINN, J.E. TD51 ISTAR: Project Status and Ground Test Engine Design—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. RAMACHANDRAN, N. USRA LESLIE, F.W. SD46 Control of Thermal Convection in Layered Fluids Using Magnetic Fields—Abstract Only. For presentation at the Microgravity Transport Processes in Fluid, Thermal, Biological, and Materials Sciences Conference III, Davos, Switzerland, September 14–19, 2003. RAMACHANDRAN, N. BAE/SD46 LESLIE, F.W. SD46 Magnetic Control of Solutal Buoyancy-Driven Convection—Abstract Only. For publication in Nature, 2003, and Physical Review Letters, 2003. (Publicly available. Dates are conference dates.) | RAMACHANDRAN, N. | USRA | |--|---------| | LESLIE, F.W. | SD46 | | Using Strong Magnetic Fields to Control | Solutal | | Convection—Abstract Only. For presentation | at the | | Microgravity Transport Processes in Fluid, Th | nermal, | | Biological, and Materials Sciences Conference III, | Davos, | | Switzerland, September 14–19, 2003. | | | | | RAMACHANDRAN, N. BAE/SD46 MAJUMDAR, A.K. ED25 MCDANIELS, D.M. TD63 STEWART, E. ED25 A Tabletop Tool for Modeling Life Support Systems—Abstract Only. For presentation at the Conference on Space Technologies, Colorado Springs, CO, November 4–6, 2003. RAMSEY, B.D. SD50 Osservatorio Astronomico di Brera BASSO, S. Harvard-Smithsonian BRUNI, R.J. Osservatorio Astronomico di Brera CITERIO, O. ENGELHAUPT, D. UAH Osservatorio Astronomico di Brera GHIGO, M. GORENSTIEN, P. Harvard-Smithsonian MAZZOLENI, F. Osservatorio Astronomico di Brera O'DELL, S.L. SD50 SPEEGLE, C.O. Raytheon ITSS Development of a Prototype Nickel Optic for the Constellation-X Hard-X-Ray Telescope—Abstract Only. For presentation at the Optics for EUV, X-Ray, and Gamma-Ray Astronomy Conference, San Diego, CA, July 31-August 4, 2003. RAMSEY, B.D. **SD50** ELSNER, R.F. **SD50** ENGELHAUPT, D. UAH GUBAREV, M. USRA KOLODZIEJCZAK, J. SD50 MARTIN, G. ERC, Inc. O'DELL, S.L. SD50 SPEEGLE, C.O, Raytheon ITSS WEISSKOPF, M.C. SD50 AM03-AM121-115 Hard-X-Ray Optics Development at MSFC—Abstract Only. For presentation at and publication in Proceedings of the Optics for EUV, X-Ray, and Gamma-Ray Astronomy Conference, San Diego, CA, July 31–August 4, 2003. RAMSEY, B.D. SD50 GASKIN, J. SD50 SHARMA, D. SD50 SELLER, P. Rutherford Appleton Laboratory Characterization of Pixelated Cadmium-Zinc-Telluride Detectors for Astrophysical Applications—Abstract Only. For presentation at the Optics for EUV, X-Ray, and Gamma-Ray Astronomy Conference, San Diego, CA, August 3–8, 2003. RAMSEY, B.D. SD50 GUBAREV, M. SD70 APPLE, J. SD50 Gas Scintillation Proportional Counters for High-Energy X-Ray Astronomy—Abstract Only. For presentation at the Optics for EUV, X-Ray, and Gamma-Ray Astronomy Conference, San Diego, CA, August 3–8, 2003. RAMSEY, B.D. SD50 SPEEGLE, C.O. Raytheon ITSS GASKIN, J. UAH SHARMA, D. SD50 ENGELHAUPT, D. UAH Development of High-Resolution Mirrors and Cd-Zn-Te Detectors for Hard X-Ray Astronomy—Abstract Only. For presentation at the Optical Society of America—Optics in the Southeast: Topical Meeting and Tabletop Exhibit, Huntsville, AL, October 24–25, 2002. | REINISCH, B.W. | SD50 | |------------------|------| | HUANG, X. | SD50 | | SONG, P. | SD50 | | GREEN, J.L. | SD50 | | FUNG, S.F. | SD50 | | VASYLIUNAS, V.W. | SD50 | | GALLAGHER, D.L. | SD50 | | SANDEL, B.R. | SD50 | Plasmaspheric Mass Loss and Refilling as a Result of a Magnetic Storm—Abstract Only. For publication in the Journal of Geophysical Research, 2003. RICHARDSON, G.A. Natl. Space Science and Tech. Ctr. CHUNG, T.J. SD50 Finite Element Method for Capturing Ultra-Relativistic Shocks—Abstract Only. For publication in The Astrophysical Journal, 2003. RICHMOND, R.C. SD46 Macromolecular Expression and Function—A New Paradigm for NASA Risk Assessment—Abstract Only. For presentation at the Biotechnology Research Seminar, Huntsville, AL, September 12, 2003. | RICHMOND, R.C. | SD46 | |----------------|------| | CRUZ, A. | SD46 | | JANSEN, H. | SD46 | | BORS, K. | SD46 | A Biodosimeter for Multiparametric Determination of Radiation Dose, Radiation Quality, and Radiation Risk— (Publicly available. Dates are conference dates.) **SD60** Abstract Only. For presentation at the World Congress on Medical Physics and Biomedical Engineering, Sydney, Australia, August 24 –29, 2003. RITCHIE, S. University of Alabama HOLLADAY, J. FD23 CLARK, D. FD24 HOLT, J.M. ED25 An Improved Design for Air Removal From Aerospace Fluid Loop Collant Systems—Abstract Only. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. #### ROBERTSON, F.R. Interannual Variability of the Tropical Water Cycle: Capabilities in the TRMM Era and Challenges for GPM—Abstract Only. For presentation at the International Union of Geodesy and Geophysics, Sapporo, Japan, June 30—July 11, 2003. ROBERTSON, F.R. SD60 FITZJARRALD, D.E. SD60 KUMMEROW, C.D. Colorado State University Effects of Uncertainty in TRMM Precipitation Radar Path Integrated Attenuation on Interannual Variations of Tropical Oceanic Rainfall—Final Paper. For publication in Geophysical Research Letters, 2002. # ROBERTSON, T. TD40 NORLEY, G.D. A Review of Past Insights by Robert Forward and Current Advanced Propulsion Activities—Abstract Only. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 8–11, 2004. ROCKER, M. TD64 NESMAN, T.E. TD63 HULKA, J.R. TD61 DOUGHERTY, N.S. TD63/ERC A Review of Lox/Kerosene Combustion Instability in American and Russian Combustion Devices in Application to Next-Generation Launch Technology—Abstract Only. For presentation at the 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. ROCKER, M. TD64 WEST, J.S. TD62 Vision for CFD-Based Combustion Instability Predictions—Charts Only. For presentation at the MSFC Spring Workshop on Fluids, Birmingham, AL, April 22–24, 2003. RODGERS, S.L. TD40 REISZ, A. Al Reisz Engineering Engines for the Cosmos—Extended Abstract. For publication in Mechanical Engineering, October/November 2002 ROE, F.D. ED19 HOWARD, R.T. ED19 The Successful Development of an Automated Rendezvous and Capture (AR&C) System for the National Aeronautics and Space Administration—Final Paper. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2–5, 2003. ROE, F.D. ED19 HOWARD, R.T. ED19 MURPHY, L. ED19 Automated Rendezvous and Capture System Development and Simulation for NASA—Abstract Only. For presentation at the SPIE Defense and Security Symposium, Orlando, FL, April 13–15, 2004. ROEBER, D. SD46 ACHARI, A. SD46 MANAVALAN, P. Genzyme Corp. EDMUNDS, T. Genzyme Corp. SCOTT, D.L. Harvard Med School Crystallization and Preliminary X-Ray Analysis of Human Recombinant Acid B-Glucocerebrosidase. A Treatment Recombinant Acid B-Glucocerebrosidase, A Treatment for Gaucher's Disease—Abstract Only. For publication in Acta Crystallographica Section D, 2002. ROEBER, D. SD46 ACHARI, A. SD46 TAKAI, T. Asahi Breweries, Ltd. OKUMURA, Y. Asahi Breweries, Ltd. SCOTT, D.L. Harvard Med School Crystallization and Preliminary X-Ray Analysis of Der f 2, A Potent Allergen Derived From the House Dust Mite (Dermatophagoides farinae)—Abstract Only. For publication in Acta Crystallographica Section D, 2002. ROGERS, J.R. SD46 Materials Science Research in the Microgravity Department of the Marshall Space Flight Center—Abstract Only. For presentation at the Kiwanas Club, Huntsville, AL, December 5, 2002. ROGERS, M. Luna Innovations, Inc. SCRIBBEN, E. Virginia Polytechnic Institute BAIRD, D. Virginia Polytechnic Institute
HULCHER, A.B. ED34 # MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) Rotationally Molded Liquid Crystalline Polymers—Abstract Only. For presentation at the International Conference on Composite Materials, San Diego, CA, July 14–18, 2003. ROGERS, M. STEVENSON, P. SCRIBBEN, E. BAIRD, D. HULCHER, A.B. Patting the Model of Line in Counter Wing Delayment. Luna Innovations, Inc. Luna Innovations, Inc. Virginia Polytechnic Institute ED34 Rotationally Molded Liquid Crystalline Polymers—Final Paper. For presentation at the International Conference on Composite Materials, San Diego, CA, July 14–18, 2003. ROTHERMEL, J. TD64 DORNEY, D.J. TD64 DORNEY, S.M. TD64 CFD-Based Design of Lox Pump Inlet Duct for Reduced Dynamic Loads—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. ROTHERMEL, J. TD64 DORNEY, S.M. TD64 DORNEY, D.J. TD64 CFD-Based Design of Turbopump Inlet Duct for Reduced Dynamic Loads—Final Paper. For presentation at the Thermal and Fluids Analysis Workshop, Norfolk, VA, August 18–22, 2003. RUF, J.H. TD64 HAGEMANN, G. Astrium, Germany IMMICH, H. Astrium, Germany Comparison of Experimental Data and Computations Fluid Dynamics Analysis for a Three-Dimensional Linear Plug Nozzle—Final Paper. For presentation at the 39th AIAA/ ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. RUF, J.H. TD64 MCDANIELS, D.M. TD64 Altitude Compensating Nozzle Cold Flow Test Results—Abstract Only. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. RUSSELL, S.S. ED32 WALKER, J.L. ED32 LANSING, M.D. ED32 Leak Location and Classification in the Space Shuttle Main Engine Nozzle by Infrared Testing—Abstract Only. For presentation at the ASNT Fall Conference and Quality Testing Show, Pittsburgh, PA, October 13–17, 2003. SACKHEIM, R. DA01 In-Space Propulsion — Where We Stand and What's Next—Final Paper. For presentation at the Tenth International Workshop on Combustion and Propulsion, Lerici, La Spezia, Italy, September 21–25, 2003. SACKHEIM, R. DA01 CIKANEK, H.A. GRC BEAURAIN, A. Snecma Moteurs SOUCHIER, A. Snecma Moteurs MORAVIE, M. Snecma Propulsion Solide Earth-to-Orbit Rocket Propulsion—Final Paper. For presentation at the International Air & Space Symposium and Exposition, Dayton, OH, July 12–17, 2003. SAFIE, F.M. UP10 DANIEL, C. UP10 KALIA, P. Raytheon ITSS A Quantitative Reliability, Maintainability, and Sup- A Quantitative Reliability, Maintainability, and Supportability Approach for NASA's Second-Generation Reusable Launch Vehicle—Paper and Presentation. For presentation at the Workshop on LifeCycle System Engineering, Redstone Arsenal, AL, November 6–7, 2002. SALVAIL, P.G. ED33 CARTER, R.R. ED33 Alkali Metal Handling Practices at NASA MSFC—Final Paper. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2–5, 2003. SCHLAGHECK, R.A. SD41 The NASA Materials Science Research Program—It's New Strategic Goals and Plans—Abstract Only. For presentation at the Spacebound 2003 Conference, Toronto, UT, Canada, May 4–10, 2003. SCHNEIDER, J.A. Mississippi State University NUNES, A.C., JR. ED30 Thermo-Mechanical Processing in Friction Stir Welds—Final Paper. For presentation at the TMS 132nd Annual Meeting and Exhibition, San Diego, CA, March 2–6, 2003. (Publicly available. Dates are conference dates.) SCHNEIDER, M. FD41 Origin of Stability in Particle Sedimentation—Abstract Only. For presentation at the University of Maine, Orono, ME, April 25, 2003. SCHNEIDER, M. HOSKINS, A. FD41 Aerojet Telescience Resource Kit Software Capabilities and Future Enhancements—Abstract Only. For presentation at the SpaceOps 2004, Montreal, Quebec, Canada, May 17–21, 2004. Telescience Resource Kit-Viewgraphs Only. For presentation at the Ground System Architectures Workshop, Manhattan Beach, CA, March 4-6, 2003. SCHNEIDER, T. ED31 VAUGHN, J.A. ED31 CARRUTH, M.R., JR. **ED30** MIKELIDES, I.G. SAIC JONGEWARD, G.A. SAIC PETERSON, T. Glenn Research Center Glenn Research Center KERSLAKE, T.W. Glenn Research Center SNYDER, D. FERGUSON, D. Glenn Research Center High-Voltage Solar Array ARC Testing for a Direct Drive Hall Effect Thruster System—Ground Testing Techniques—Abstract Only. For presentation at the 8th Spacecraft Charging Technology Conference, Huntsville, AL, October 20–24, 2003. SCHNELL, A.R. Tennessee Technological University TINKER, M.L. ED21 Buckling, Stiffness, and Modal Characterization of Foam-Rigidized Thin Film Deployable Structures—Final Paper. For presentation at the AIAA Structures, Structural Dynamics, and Materials Conference, Norfolk, VA, April 7–10, 2003. SCHOENFELD, M.P. New Mexico St. University TINKER, M.L. ED21 Polyurethane Foam Injection and Expansion in Thin-Film Inflatable Booms Under Semi-Vacuum Conditions—Final Paper. For presentation at the AIAA Structures, Structural Dynamics, and Materials Conference, Norfolk, VA, April 7–10, 2003. SCHOFFSTOLL, D.L. TD53 Space Shuttle Main Engine Implications for the Abort-To-Orbit Off-The-Pad Study—Abstract Only. For presentation at the JANNAF/CS/APS/PSHS/MSS Joint Meeting, Colorado Springs, CO, December 1–5, 2003. SCOTT, D.M. FINGER, M.H. WILSON, C.A. USRA USRA SD50 Characterization of the Crab Pulsar's Timing Noise—Abstract Only. For publication in MNRAS, 2003. SELVIDGE, S. SEGRE, P.N. ED33 **SD46** WATWOOD, M.C. **ERC** Measuring Thermal Conductivity at LH₂ Temperatures—Abstract Only. For presentation at the 45th AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics, and Materials Conference, Palm Springs, CA, April 19–22, 2004. SEVER, T.L. SD60 Future Applications of Remote Sensing to Archeological Research, Chapter 10—Manual of Remote Sensing, John Wiley & Sons, 2003. SEVER, T.L. SD60 Mapping the Ancient Maya Landscape From Space—Abstract Only. For presentation at the NASA Remote Sensing and Archeology Conference, International Space University, Stasbourg, France, November 4, 2002, and for presentation at the Fifth World Archeological Conference, Washington, DC, June 24–26, 2003. SEVER, T.L. SD60 IRWIN, D. SD60 Mapping the Ancient Maya Landscape From Space—Abstract Only. For publication in Our Changing Planet: A View From Space, Cambridge University Press, 2003. SHAH, S. ED33 WELLS, D. ED33 WAGNER, J. Langley Research Center BABEL, H. Boeing Thermal Exposure Effects on Properties of Al-Li Alloy Plate Products—Abstract and Charts. For presentation at the AeroMat 2003 Conference Conference, Dayton, OH, June 9–12, 2003. SHARP, J.R. ED26 KITTREDGE, K. ED26 SCHUNK, R.G. ED26 Internal Flow Thermal/Fluid Modeling of STS-107 Port Wing in Support of the *Columbia* Accident Investigation Board—Final Paper. For presentation at the Thermal & Fluids Analysis Workshop, Hampton, VA, August 18–22, 2003. SHEEHY, J.A. TD40 Plasma Propulsion Research at NASA Marshall Space Flight Center—Abstract Only. For presentation at the 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10–13, 2004. (Publicly available. Dates are conference dates.) SHEETS, P. SD60 SEVER, T.L. SD60 CONYERS, L. SD60 Aerial and Ground-Based Remote Sensing in Central America—Abstract Only. For publication in the Manual of Remote Sensing, Chap-ter 9—Aerial and Ground-Based Remote Sensing in Central America, John Wiley and Sons, 2003. SINGHAL, S. ED30 Overview of Probabilistic Methods for SAE G-11 Meeting for Reliability and Uncertainty Quantification for DoD TACOM Initiative With SAE G-11 Division—Abstract Only. For presentation at the SAE G-11 RMSL Division Meeting, Sterling Heights, MI, October 6–8, 2003. SINGHAL, S. ED30 Overview of the SAE G-11 RMSL (Reliability, Maintainability, Supportability, and Logistics) Division Activities and Technical Projects—Abstract Only. For presentation at the SAE G-11 Division Meeting, West Palm Beach, FL, February 17–19, 2003. SKELLEY, S. TD63 Summary of Recent Inducer Testing at MSFC and Future Plans—Final Paper. For presentation at the Thermal & Fluids Analysis Workshop, Hampton, VA, August 18–22, 2003. SLEDD, A.M. FD31 DANFORD, T.M. FD31 KEY, R.B. FD31 EXPRESS Rack: The Extension of *International Space Station* Resources for Multidiscipline Subrack Payloads—Final Paper. For presentation at the IEEE Aerospace Conference, Big Sky, MT, March 7–15, 2003. SMITH, D.D. SD46 Enhancement of Optical Nonlinearities in Composite Media and Structures via Loval Fields and Electromagnetic Coupling Effects—Abstract Only. For presentation at the 33rd Winter Colloquium on the Physics of Quantum Electronics, Snowbird, UT, January 5–9, 2003. SMITH, G. International Space Systems PHILIPS, A. TD03 Analysis of Parallel Burn, No-Crossfeed TSTO RLV Architectures and Comparison to Parallel Burn With Crossfeed and Series Burn Architectures—Final Paper. For presentation at the 39th AIAA/ASEE/SAE/ASEE Joint Propulsion Conference, Huntsville, AL, July 20–23, 2003. SMITH, K.A. Raytheon REYNOLDS, D.W. FD36 Restraining Loose Equipment Aboard the *International Space Station*: The Payload Equipment Restraint System—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. #### SMITHERMAN, D.V. FD02 FD02 Government and Industry Issue for Expanding Commercial Markets Into Space, Paper No. IAC-02-IAA.13.2.11. For publication in Proceedings of 53rd International Astronautical Congress, The World Space Congress—2002, Houston, TX, October 10–19, 2002. #### SMITHERMAN, D.V. Pathways to Colonization—Final Paper. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2–5, 2003. SNELLGROVE, L.M. TD63 GRIFFIN, L.W. TD64 SIEJA, J.P. TD74 HUBER, F.W. Riverbend Design Ser. Experimental Performance Evaluation of a Supersonic Turbine for Rocket Engine Applications—Final Paper.
For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. SONDAK, D.L. Boston University DORNEY, D.J. TD64 General Equation Set Solver for Compressible and Incompressible Turbomachinery Flows—Extended Abstract. For presentation at the 39th AIAA/ASEE/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003, and for presentation at the NASA/MSFC Fluids Workshop, Huntsville, AL, November 19–21, 2002. SOZEN, M. Embry-Riddle Aeronautical University MAJUMDAR, A.K. ED25 A Novel Approach for Modeling Chemical Reaction in Generalized Fluid System Simulation Program—Abstract Only. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. SPANN, J.F. SD50 Conjugate Auroral Imagery—Abstract Only. For presentation at and publication in Proceedings of the American Geophysical Union Fall Meeting, San Francisco, CA, December 8–12, 2003. (Publicly available. Dates are conference dates.) | SPIVEY, R.A. | Tec-N | /Iaste | rs, Inc. | |------------------|-------|--------|----------| | GILLEY, S. | Tec-N | /Iaste | rs, Inc. | | OSTROGORSKY, A. | | | RPI | | GRUGEL, R.N. | | | SD46 | | SMITH, G.A. | | | UAH | | LUZ, P. | | | SD46 | | CLIDC A ADDITION | | ~ | | SUBSA and PFMI Transparent Furnace Systems Currently in Use in the International Space Station Microgravity Science Glovebox — Abstract Only. For presentation at and publication in Proceedings of the 41st AIAA Aerospace Sciences Meeting and Exhibit, Reno NV, January 6-9, 2003. STAHL, H.P. **SD70** Optics Needs for Future NASA Missions—Abstract Only. For presentation at and publication in Proceedings of the SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3-8, 2003. ERC, Inc. STATHAM, G. ERC, Inc. WHITE, S. ADAMS, R.B. TD03 THIO, Y.C.F. Dept. of Energy ALEXANDER, R. TD03 FINCHER, S. TD03 PHILIPS, A. TD03 POLSGROVE, T. TD03 Engineering of the Magnetized Target Fusion Propulsion System—Final Paper. For presentation at the 39th AIAA/ ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. STATHAM, G. TD40 WHITE, S. TD40 ADAMS, R.B. TD40 THIO, Y.C.F. Dept. of Energy University of Wisconsin SANTARIUS, J. ALEXANDER, R. TD40 CHAPMAN, J. TD40 FINCHER, S. TD40 PHILIPS, A. TD40 POLSGROVE, T. Engineering of the Magnetized Target Fusion Propulsion System—Final Paper. For presentation at the Space Technology Applications International Forum, Albuquerque, STEEVE, B. ED22 VAN DYKE, M.V. TD40 MAJUMDAR, A.K. ED22 ED22 NGUYEN, D. CORLEY, M. Stanford University GUFFEE, R.M. Los Alamos National Laboratory Los Alamos National Laboratory KAPERNICK, R.J. NM, February 2-5, 2003. Design Development Analyses in Support of a Heatpipe-Brayton Cycle Heat Exchanger-Abstract Only. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2-5, STERLING, A.C. United Applied Technologies MOORE, R.L. SD50 Evidence for Gradual External Reconnection Before Explosive Eruption of a Solar Filament—Abstract Only. For publication in The Astrophysical Journal, 2003. STERLING, A.C. United Applied Technologies MOORE, R.L. SD50 Tether-Cutting Energetics of a Solar Quiet Region Prominence Eruption—Abstract Only. For publication in The Astrophysical Journal, 2003. STOKES, J.W. FD22 Enhancing the Human Factors Engineering Role in an Austere Fiscal Environment—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7-10, 2003. STORY, G. TD51 TD51 ZOLADZ, T.F. Lockheed Martin ARVES, J. Lockheed Martin KEARNEY, D. ABEL, T. Lockheed Martin PARK, O.Y. Thiokol Hybrid Propulsion Demonstration Program 250K Hybrid Motor—Final Paper. For presentation at the 39th AIAA/ ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20-23, 2003. SUITS, M.W. ED32 LEAK, J. ED32 BRYSON, C. Nondestructive Inspection Techniques for Friction Stir Weld Verification on the Space Shuttle External Tank-Abstract Only. For presentation at the ASNT Fall Conference and Quality Testing Show, Pittsburgh, PA, October 13-16, 2003. SULLIVAN, D.G. Auburn University SHAW, J.N. Auburn University MASK, P.L. Auburn University RICKMAN, D. SD60 LUVALL, J.C. SD60 WERSINGER, J.M. Auburn University Evaluating Corn (Zea Mays L) N Variability Via Remote Sensed Data - Abstract Only. For publication in the Communications in Soil Science and Plant Analysis, 2003. (Publicly available. Dates are conference dates.) | SULLIVAN, D.G. | Auburn University | TAKAHASHI, Y. | UAH | |---|------------------------|-------------------------|------------------------------------| | SHAW, J.N. | Auburn University | HILLMAN, L.W. | UAH | | MASK, P.L. | Auburn University | ZUCCARO, A. | UAH | | RICKMAN, D. | SD60 | ADAMS, J.H. | SD50 | | LUVALL, J.C. | SD60 | CLINE, D. | University of California | | WERSINGER, J.M. | Auburn University | Detection of Upward | Air Showers With the EUSO | | Rapid Assessment of In Situ Wh | neat Straw Residue Via | Experiments—Abstract | Only. For presentation at the 28th | | Remote Sensing Platforms — Abstract Only. For publication | | International Cosmic R | ay Conference, Tsukuba, Japan, | | in Soil Science Society of America | a, 2003. | July 31-August 7, 2003. | | | | | | | SULLIVAN, D.G. SHAW, J.N. RICKMAN, D. SD60 MASK, P.L. WERSINGER, J.M. LUVALL, J.C. Using Remote Sensing Platforms to Estimate Near-Surface Using Remote Sensing Platforms to Estimate Near-Surface Soil Properties—Abstract Only. For publication in Remote Sensing of the Environment, 2003. SWARTZ, D.A. GHOSH, K.K. USRA TENNANT, A.F. Properties of Ultra-Luminous X-ray Sources in the Chandra Archive of Galaxies—Abstract Only. For presentation Nashville, TN, May 25–29, 2003. SWIFT, W.R. ED44 SUGGS, R.M. ED44 at the 202nd American Astronomical Society Meeting, MEACHEM, T. ED44 COOKE, W.J. ED44 Recent Advances in Video Meteor Photometry—Abstract Only. For presentation at the Leonid MAC Conference, Ames Research Center, CA, August 28–30, 2003. SWINGLE, M. University of South Alabama HONKANEN, R. University of South Alabama CISZAK, E. SD46 Crystal Structure of the Catalytic Domain of a Serine Threonine Protein Phosphatase—Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. TAKAHASHI, K. Johns Hopkins University DENTON, R.E. Dartmouth College GALLAGHER, D.L. SD50 Toroidal Wave Frequency at L=6–10: AMPTE/CCE Observations and Comparison With Theoretical Model— Abstract Only. For publication in the Journal of Geophysical TAYLOR, J. Austin Peay State RAKOZY, J. ED10 STEINCAMP, J. ED10 Genetic Algorithm Phase Retrieval for the Systematic Image-Based Optical Alignment Testbed—Preliminary Draft. For presentation at the Genetic and Evolutionary Computation Conference, Chicago, IL, July 12–16, 2003. TAYLOR, T. MOTON, T.T. ROBINSON, D. ANDING, R.C. MATLOFF, G.L. GARBE, G.P. Teledyne Brown Engineering Teledyne Brown Engineering Teledyne Brown Engineering Bangs/Matloff Aerospace TD05 MONTGOMERY, E.E., IV Solar Sail Application to Comet Nucleus Sample Return—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. TENNANT, A.F. SD50 SWARTZ, D.A. USRA GHOSH, K.K. USRA WU, K. University College London A Study of the X-Ray Source Population in the Dwarf Galaxy NGC 6822—Abstract Only. For presentation at the 202nd American Astronomical Society Meeting, Nashville, TN, May 25–29, 2003. THOMAS, D. VS01 SMITH, C. UP10 SAFIE, F.M. UP10 KITTREDGE, S. UP10 Life Cycle Systems Engineering Approach to NASA's 2nd Generation Reusable Launch Vehicle—Extended Abstract. For presentation at the Workshop on Life Cycle Systems Engineering, Redstone Arsenal, AL, November 6–7, 2002. THOMAS, D. VS01 SMITH, C. UP10 Research, 2003. (Publicly available. Dates are conference dates.) | THOMAS, L. | UP10 | |---------------|------| | KITTREDGE, S. | UP10 | Systems Engineering Approach to Technology Integration for NASA's 2nd Generation Reusable Launch Vehicle—Extended Abstract. For presentation at the Space Technology and Applications International Forum, Albuquerque, NM, February 2–5, 2003. | THOMPSON, A.N. | SD60 | |----------------|------| | SHAW, J.N. | SD60 | | MASK, P.L. | SD60 | | TOUCHTON, J.T. | SD60 | | RICKMAN, D. | SD60 | | | | Soil Sampling Techniques for Alabama Grain Fields—Abstract Only. For publication in Precision Agriculture, 2003. THOMPSON, M.S. UAH PAKHOMOV, A.V. UAH HERREN, K.A. SD71 Effects of Two-Pulse Sequencing on Characteristics of Elementary Propellants for Ablative Laser Propulsion—Abstract Only. For presentation at the First International Symposium on Beamed Energy Propulsion, Huntsville, AL, November 5–7, 2002. | TREVINO, L.C. | ED14 | |---------------|------| | OLCMEN, S. | UAH | | POLITES, M. | UAH | Use of Soft Computing Technologies for Rocket Engine Control—Abstract Only. For presentation at the 22nd Digital Avionics Systems Conference, Indianapolis, IN, October 12–16, 2003. TRINH, H.P. BULLARD, B. KOPICZ, C. MICHAELS, S. Investigation of Impinging Stream Vortex Chamber Concepts for Liquid Rocket Engine Applications— Abstract Only. For presentation at the JANNAF/CS/APS/PSHS/MSS Joint Meeting, Colorado Springs, CO, December 1–5, 2003. TRINH, H.P. TD61 EARLY, J. Los Alamos National Laboratory OSBORNE, R. ERC, Inc. Evaluation and Characterization Study of Dual Pulse Evaluation and Characterization Study of Dual Pulse Laser-Induced Spark (DPLIS) for Rocket Engine Ignition System Application—Abstract Only. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. TRINH, H.P. EARLY, J. OSBORNE, R. THOMAS, M.E. CFD Research Corporation BOSSARD, J.A. CFD Research Corporation Status on Technology Development of Optic Fiber-Coupled Laser
Ignition System for Rocket Engine Applications— Abstract Only. For presentation at the JANNAF/CS/APS/ PSHS/MSS Meeting, Colorado Springs, CO, December 1–5, 2003. TRINH, H.P. EARLY, J. OSBORNE, R. THOMAS, M.E. CFD Research Corporation BOSSARD, J.A. CFD Research Corporation Technology Development of a Fiber Optic-Coupled Laser Ignition System for Multicombustor Rocket Engines— Final Paper. For presentation at the Propulsion Engineering Research Center 14th Annual Symposium on Propulsion, University Park, PA, December 10–11, 2002. TRINH, H.P. KOPICZ, C. BULLARD, B. MICHAELS, S. Evaluation of Impinging Stream Vortex Chamber Concepts for Liquid Rocket Engine Applications—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. TROLINGER, J.D. MetroLaser L'ESPERANCE, D. MetroLaser RANGEL, R. University of California COIMBRA, C. University of Hawaii WITHEROW, W.K. SD46 Design and Preparation of a Particle Dynamics Space Flight Experiment, Shiva—Abstract Only. For presentation at and publication in Proceedings of the Microgravity Transport Processes in Fluid, Thermal, Biological, and Materials Sciences III Conference, Davos, Switzerland, September 14–19, 2003. # TUCKER, D.S. SD71 Proof Test Diagrams for a Lithia-Alumina-Silica Glass-Ceramic—Final Paper. For publication in the Journal of Materials Science Letters, 2003. (Publicly available. Dates are conference dates.) | TUCKER, J. | Southern Research Institute | |--------------|-----------------------------| | DASPIT, G. | Southern Research Institute | | STALLCUP, M. | SD71 | | PRESSON, J. | SD71 | | NEIN, M. | UAH | High Accuracy Thermal Expansion Measurement at Cryogenic Temperatures—Abstract Only. For presentation at and publication in Proceedings of the SPIE Optical Science and Technology 48th Annual Meeting, San Diego, CA, August 3–8, 2003. | TUCKER, D.S. | SD70 | |-------------------------------------|----------------| | ETHRIDGE, E.C. | SD70 | | SMITH, G.A. | UAH | | WORKMAN, G. | UAH | | Effects of Crovity on 7DLAN Class C | mustallization | Effects of Gravity on ZBLAN Glass Crystallization—Abstract Only. For presentation at and publication in Proceedings of the Microgravity Transport Processes in Fluid, Thermal, Biological and Materials Sciences III Conference, Davos, Switzerland, September 14–19, 2003. | TUCKER, D.S. | SD71 | |---------------|------| | NETTLES, A.T. | SD71 | | CAGLE, H. | SD71 | Lifetime Predictions of a Titanium Silicate Glass With Machined Flaws—Abstract Only. For publication in the Journal of Materials Science Letters, 2003. TURNER, S.G. UP40 Flight Demonstrations of Orbital Space Plane (OSP) Technologies—Final Paper. For presentation at the AIAA/ICAS International Air and Space Symposium, Dayton, OH, July 14–17, 2003. TURNER, S.G. UP40 Orbital Space Plane Program Flight Demonstrators Status—Abstract Only. For presentation at the 54th International Astronautical Congress, Bremen, Germany, September 29–October 3, 2003. | VAIDYANATHAN, R. | Adv. Ceramics Research | |------------------|------------------------| | GREEN, C. | Adv. Ceramics Research | | PHILLIPS, T. | Adv. Ceramics Research | | CIPRIANI, R. | Adv. Ceramics Research | | YARLAGADDA, S. | University of Delaware | | GILLESPIE, J. | University of Delaware | | EFFINGER, M. | ED34 | | COOPER, K.C. | ED34 | | | | Rapid Prototyping of Continuous Fiber-Reinforced Ceramic Matrix Composites—Final Paper. For presentation For presentation at the SAMPE International Symposium & Exhibition, Long Beach, CA, May 11–15, 2003, and at the Rapid Prototyping and Manufacturing Institute, Atlanta, GA, October 8–10, 2002. | VAIDYANATHAN, R. | | Univ | ersity of Florida | |---------------------|------------------|------|--------------------| | TUCKER, P.K. | | | TD64 | | PAPILA, N. | | Univ | ersity of Florida | | SHYY, W. | | Univ | ersity of Florida | | CFD-Based Design | Optimization | for | Single-Element | | Rocket Injector-Fin | al Paper. For pi | esen | tation at the 41st | | AIAA Aerospace Sc | iences Meeting | and | Exhibit, Reno, | VAISBERG, O.L. SD50 AVANOV, L.A. SD50 MOORE, T.E. SD50 Ion Velocity Distributions Within LLBL and Their Possible Ion Velocity Distributions Within LLBL and Their Possible Implication to Multiple Reconnections—Abstract Only. For publication in Annales Geophysicae, 2003. | VAISBERG, O.L. | SD50 | |----------------|------| | AVANOV, L.A. | SD50 | | SMIRNOV, V.N. | SD50 | | MOORE, T.E. | SD50 | Observations of Counter-Streaming Ion Velocity Distributions in LLBL—Abstract Only. For publication in Geophysical Research Letters, 2003. | VAISBERG, O.L. | SD50 | |----------------|------| | SMIRNOV, V.N. | SD50 | | AVANOV, L.A. | SD50 | | MOORE, T.E. | SD50 | Evidence for Spiral Magnetic Structures at the Magnetopause: A Case for Multiple Reconnections—Abstract Only. For publication in Advances in Space Research, 2003. #### VAN DER WOERD, M.J. NV, January 6-9, 2003. Protein Crystal Growth With the Aid of Microfluidics—Abstract Only. For presentation at the Materials and Crystal Growth Seminar, MSFC, AL, December 16, 2002. **SD46** | VAN DER WOERD, M.J. | SD46 | |---------------------|------| | FERREE, D.S. | SD46 | | SNELL, E.H. | SD46 | Perfectly Cold Crystals: What Happens When They are X-Rayed?—Abstract Only. For presentation at the American Crystallographic Association Meeting, Covington, KY, July 26–31, 2003. (Publicly available. Dates are conference dates.) | VAN DYKE, M.V. | TD40 | of the SPIE Optical Scient | ence and Technology 48th Annual | |--|-----------|----------------------------|-------------------------------------| | HOUTS, M. | TD40 | Meeting, San Diego, CA | A, August 3–8, 2003. | | GODFROY, T.J. | TD40 | | | | DICKENS, R. | TD40 | VITARIUS, P. | UAH | | MARTIN, J.J. | TD40 | GREGORY, D.A. | UAH | | SALVAIL, P. | TD40 | WILEY, J. | TD72 | | CARTER, R.R. | TD40 | KORMAN, V. | Madison Research Corp. | | Test Facilities in Support of High Power | Electric | Acoustic Wave Propagat | ion in Pressure Sense Lines — Final | | Propulsion Systems—Final Paper. For presentati | on at the | Paper. For presentation | at the 39th AIAA/ASME/SAE/ | | Space Technology and Applications Internationa | l Forum, | ASEE Joint Propulsion | Conference/Exhibit, Huntsville, | | Albuquerque, NM, February 2–5, 2003. | | AL, July 20–23, 2003. | | | | | | | | VAN DYKE, M.V. | TD40 | |----------------|------| | HOUTS, M. | TD40 | | GODFROY, T.J. | TD40 | | MARTIN, J.J. | TD40 | Early Flight Fission Test Facilities (EFF-TD) and Concepts That Support Near-Term Space Fission Missions—Final Paper. For presentation at and publication in Proceedings of the International Congress on Advancs in Nuclear Power Plants, Cordoba, Spain, May 4–7, 2003. | VAUGHN, J.A. | ED31 | |--------------|------| | WELZYN, K.J. | TD54 | | CURTIS, L. | TD04 | Plasma Interactions With a Negative Biased Electrodynamic Tether—Abstract Only. For presentation at the 8th Spacecraft Charging Technology Conference, Huntsville, AL, October 20–24, 2003. #### VICKERS, J. ED34 NASA's National Center for Advanced Manufacturing—Abstract Only. For presentation at the SAE Aerospace Manufacturing Technology Conference, Montreal, PQ, Canada, September 8–12, 2003. | VIKRAM, C.S. | | | UAH | |--------------------------|------|-----------|------------| | WITHEROW, W.K. | | | SD46 | | Two-Color Interferometry | With | Nonlinear | Refractive | Two-Color Interferometry With Nonlinear Refractive Properties—Abstract Only. For publication in the Optik Journal, 2003. | VIRANI, S. | SD50 | |-----------------|------| | SCHWARTZ, D. | SD50 | | CAMERON, R.A. | SD50 | | PLUCINSKY, P. | SD50 | | O'DELL, S.L. | SD50 | | MINOW, J.I. | SD50 | | BLACKWELL, W.C. | SD50 | | | | Improving the Science Observing Efficiency of the Chandra X-Ray Observatory Via the Chandra Radiation—Abstract Only. For presentation at and publication in Proceedings VOLZ, M.P. SD46 PALOSZ, W. BAE/SD46 SZOFRAN, F.R. SD46 In Situ Pressure Measurements During the Detached Growth of Germanium—Abstract Only For presentation In Situ Pressure Measurements During the Detached Growth of Germanium—Abstract Only. For presentation at the Microgravity Transport Processes in Fluid, Thermal, Biological, and Materials Sciences Conference III, Davos, Switzerland, September 14–19, 2003, and for presentation at the International Conference on Single Crystal Growth and Heat and Mass Transfer, Obninsk, Russia, September 22–26, 2003. | WALKER, J.L. | ED32 | |---------------|------| | RUSSELL, S.S. | ED32 | | SUITS, M.W. | ED32 | Microcrack Quantification in Composite Materials by a Neural Network Analysis of Ultrasound Spectral Data—Abstract Only. For presentation at the ASNT Fall Conference and Quality Testing Show, Pittsburgh, PA, October 13–17, 2003. | WALKER, J.S. | University of Illinois | |--------------|------------------------| | VOLZ, M.P. | SD46 | | MAZURUK, K. | SD46 | | | | Rayleigh-Benard Instability in a Vertical Cylinder With a Rotating Magnetic Field—Abstract Only. For publication in the International Journal of Heat and Mass Transfer, 2003. | WANG, TS. | TD64 | |----------------|------| | DROEGE, A. | TD64 | | D'AGOSTINO, M. | TD64 | | LEE, YC. | TD64 | | WILLIAMS, R.W. | TD64 | Base-Bleed Effect on X–33 Aerospike Plume Induced Base-Heating Environment During Power-Pack Out—Final Paper. For presentation at the 36th AIAA Thermophysics Conference, Orlando, FL, June 23–26, 2003. (Publicly available. Dates are conference dates.) **SD50** SD50 | WEFEL, J.P. | Louisiana State University | |-----------------------------|--------------------------------| | ADAMS, J.H. | SD50 | | AHN, H.S. | University of Maryland | | BASHINDZHAGYAN, G.L. | Moscow State University | | BATKOV, K.E. | Moscow State University | | CHANG, J. | Max Planck Institute | | CHRISTL, M.J. | SD50 | | COX, M. | SD50 | | ELLISON, S.B. | Louisiana State University | | FAZLEY, A.R. | Southern University |
 The ATIC Science Flight i | n 2002-2003: Description and | | Preliminary Results—Abst | ract Only. For presentation at | | the 28th International Cost | nic Ray Conference, Tsukuba, | | Japan, July 31-August 7, 2 | 003. | | | | WEIR, J.M. ED19 WELLS, B.E. ED19 An Agent-Inspired Reconfigurable Computing Implementation of a Genetic Algorithm—Final Paper. For presentation at the International Conference on Parallel and Distributed Processing Techniques and Applications, Las Vegas, NV, June 23–26, 2003. #### WEISSKOPF, M.C. Chandra (Book Article)—Final Paper. For publication in the Encyclopedia of Science & Technology, John Wiley & Sons, Inc., Hans Mark (ed.), 2002. WEISSKOPF, M.C. SD50 Chandra Observations of Supernova Remnants and Neutron Stars—An Overview—Abstract Only. For presentation at and publication in Proceedings of the 34th Joint Committee on Space Research (COSPAR) Scientific Assembly & 2nd World Space Congress, Houston, TX, October 10–19, 2002. #### WEISSKOPF, M.C. Four Years of Operation of the Chandra X-Ray Observatory—Abstract Only. For presentation at and publication in Proceedings on SPIE 48th Annual Meeting, San Diego, CA, August 3–8, 2003. # WEISSKOPF, M.C. SD50 The Development of the Chandra X-Ray Observatory—Abstract Only. For presentation at the Chandra Fellows Symposium, Cambridge, MA, October 6–12, 2003. #### WEISSKOPF, M.C. SD50 Three Years of Operation of the Chandra X-Ray Observatory—Abstract Only. For presentation at and publication in the proceedings of SPIE Astronomical Telescopes and Instrumentation Conference, Waikoloa, HI, August 22–28, 2002. | WEISSKOPF, M.C. | SD50 | |-----------------|------| | BECKER, W.E. | SD50 | | SWARTZ, D.A. | SD50 | | PAVLOV, G.G. | SD50 | | ELSNER, R.F. | SD50 | | GRINDLAY, J. | SD50 | | MIGNANI, R. | SD50 | | TENNANT, A.F. | SD50 | | BACKER, D. | SD50 | | PULONE, L. | SD50 | | | | Chandra Observations of M28—Abstract Only. For presentation at The Restless High-Energy Universe, Amsterdam, The Netherlands, May 5–8, 2003. WEISSKOPF, M.C. O'DELL, S.L. PAERELS, F. ELSNER, R.F. BECKER, W.E. TENNANT, A.F. SD50 Max Planck Institute SD50 SWARTZ, D.A. SD50 Chandra Phase-Resolved X-Ray Spectroscopy of the Crab Pulsar—Abstract/Introduction Only. For publication in The Astrophysical Journal, 2003. WEISSKOPF, M.C. SD50 WU, K. University College London TENNANT, A.F. SD50 SWARTZ, D.A. USRA On the Nature of the Eclipsing Bright X-Ray Source in the Circinus Galaxy Field—Abstract Only. For presentation at the HEAD 2003–Seventh Meeting of the AAS High-Energy Astrophysics Division, Mt. Tremblant, PQ, Canada, March 23–26, 2003. WELCH, A.C. AD42 International Space Station Laboratory "Destiny" Hardware Move From MSFC to KSC—Final Paper. For presentation at the Society of Logistics Engineers 38th Annual International Conference and Exhibition, Huntsville, AL, August 10–14, 2003. WELCH, C.L. FD30 ISS Space-Based Science Operations Grid for the Ground Systems Architecture Workshop—Viewgraphs Only. For presentation at the Ground System Architectures Workshop, Manhattan Beach, CA, March 4–6, 2003. (Publicly available. Dates are conference dates.) | WELCH, C.L. FD42 | |--| | Tutorial: Setting up a Grid—A Guide for Beginners by a | | Beginner—Abstract Only. For presentation at the Globus | | World 2004, San Francisco, CA, January 20–23, 2004. | | WERT, M.J. | SD46 | |------------------|------| | HOFMEISTER, W.H. | SD46 | | BAYUZICK, R.J. | SD46 | | ROGERS, J.R. | SD46 | | RATHZ, T.J. | SD46 | | FOUNTAIN, G. | SD46 | | HYERS, R.W. | SD46 | | | | Determination of Nucleation Kinetic Parameters of Metallic Melts Using Electrostatic Levitation Techniques — Abstract Only. For presentation at the 15th International Symposium on Experimental Methods for Microgravity Materials Science, San Diego, CA, March 6–9, 2003. # WEST, J.S. TD64 ROTHERMEL, J. TD64 Application of the Loci-Based CFD Code Chem at MSFC: Preliminary Results—Presentation. For presentation at the MSFC Fall Workshop on Fluids, Huntsville, AL, November 19–21, 2002. | WEST, J.S. | | | | TD64 | |---------------|------------|----------|----------------|-------------| | TUCKER, P.K. | | | | TD64 | | WILLIAMS, R.V | V. | | | TD64 | | Combustion | Devices | CFD | Simulation | Capability | | Roadmap—C | harts. For | presenta | ation at the M | SFC Spring | | Workshop or | Fluids, | Birming | gham, AL, A | pril 22–24, | | 2003. | | | | | | | | | | | | WHITAKER, A.F. | | SD46 | |----------------|---------|--------| | CURRERI, P.A. | | SD46 | | SMITH, T.R. | | SD46 | | a a a . | 0 11 36 | 1 11 0 | Space Station Science Supported by Marshall Space Flight Center—Abstract Only. For presentation at the AIAA Seminar Session IV, Huntsville, AL, March 15, 2003. | WHITE, C.E. | | | | TD01 | |--------------|-------|------|-------|------| | GUIDOS, M. | | | | TD01 | | GREENE, W.D. | | | | TD01 | | C1- T1 | £ NI1 | TL 1 | D14 D | | Cycle Trades for Nuclear Thermal Rocket Propulsion Systems—Final Paper. For presentation at the 39th AIAA/ ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. ## WHORTON, M.S. TD54 Robust Control for Microgravity Vibration Isolation Using Fixed-Order, Mixed H₂/U/Design—Final Paper. For presentation at the AIAA Guidance, Navigation, and Control Conference, Austin, TX, August 11–14, 2003. | WIELAND, P. | FD21 | |---------------|--------| | HOLT, M. | FD21 | | ROMAN, M. | FD21 | | COLE, H.E. | Boeing | | DAUGHERTY, S. | Boeing | International Space Station Internal Thermal Control System Cold Plate/Fluid-Stability Test—Two Year Update—Final Paper. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. WIELAND, P. FD21 MILLER, L. Sverdrup IBARRA, T. Boeing International Space Station Internal Thermal Control System Lab Module Simulator Buildup and Validation—Abstract Only. For presentation at the 33rd International Conference on Environmental Systems, Vancouver, BC, Canada, July 7–10, 2003. #### WILSON, C.A. SD50 9.1 Years of All-Sky Hard X-Ray Monitoring With BATSE—Abstract Only. For presentation at the Workshop on X-Ray Binaries in the Chandra and XMM-Newton Era, Cambridge, MA, November 14–15, 2002. WILSON, C.A. SD50 SD50 PATEL, S.K. KOUVELIOTOU, C. SD50 Cambridge University JONKER, P.G. VAN DER KLIS, M. University of Amsterdam MIT LEWIN, W.H.G. BELLONI, T. Osservatorio (Italy) Chandra Observations of the Faintest Low-Mass X-Ray Binaries - Abstract Only. For publication in The Astrophysical Journal, 2003. WILSON, C.A. SD50 PATEL, S.K. SD50 KOUVELIOTOU, C. NSSTC VAN DER KLIS, M. University of Amsterdam BELLONI, T. Brera Observatory LEWIN, W.H.G. MIT Chandra Observations of Faint LMXBs—Abstract Only. For presentation at the Workshop on X-Ray Binaries in the Chandra and XMM-Newton Era, Cambridge, MA, November 14–15, 2002. #### WILSON, J. TD64 Turbine Air-Flow Test Rig CFD Results for Test Matrix — Presentation. For presentation at the MSFC Springs Workshop on Fluids, Birmingham, AL, April 22–24, 2003. (Publicly available. Dates are conference dates.) WINGARD, C.D. ED34 Compatibility Testing of Polymeric Materials for the Urine Processor Assembly (UPA) of the *International Space Station (ISS)*—Final Paper. For presentation at the North American Thermal Analysis Society Conference, Albuquerque, NM, September 22–24, 2003. WRIGHT, K.H., JR. DUTTON, K. Madison Research Corporation MARTINEZ, N. SD22 SMITH, D. STONE, N.H. SRS Technologies The Deflection Plate Analyzer: A Technique for Space Plasma Measurements Under Highly Disturbed Conditions—Abstract Only. For presentation at and publication in Proceedings of the 8th Spacecraft Charging Technology Conference, Huntsville, AL, October 20–24, WRIGHT, K.H., JR. STONE, N.H. GILCHRIST, B.E. VAUGHN, J. GARBE, G. UNIVERSITY OF Michigan SD50 SD50 2003. Plasma Sheath Behavior of the ProSEDS Delta II—Abstract Only. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. WRIGHT, M.D. CD40 Marshall Space Flight Center and the Reactor-in-Flight Stage: A Look Back at Using Nuclear Propulsion to Power Space Vehicles in the 1960's—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. WRIGHT, S.A. LIPINSKI, R.J. GODFROY, T.J. BRAGG-SITTON, S.M. VAN DYKE, M.V. Sandia National Laboratories Sandia National Laboratories TD40 TD40 TD40 Direct-Drive, Gas-Cooled Reactor Power System: Concept and Preliminary Testing—Final Paper. For presentation at the Space Technology and Applications International Form, Albuquerque, NM, February 2–5, 2003. WU, J. University of California WALUKIEWICZ, W. Lawrence Berkeley National Lab Lawrence Berkeley National Lab YU, K.M. SHAN, W. Lawrence Berkeley National Lab Lawrence Berkeley National Lab AGER, J.W. Lawrence Berkeley National Lab HALLER, E.E. MIOTKOWSKI, A.K. Purdue University **SD46** SU, C.-H. Composition Dependence of the Hydrostatic Pressure Coefficients of the Bandgap of ZnSe1-xTE x Alloys—Abstract Only. For publication in Physical Review B, 2003. WUCHERER, E.J. COOK, T. Aerojet STIEFEL, M. HUMPHRIES, R. PARKER, J. Hydrazine Catalyst Production-Sustaining S-405 Technology—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. **TD62** XENOFOS, G. FORBES, J. **TD62** FARROW, J. **TD62 TD64** WILLIAMS, R.W. TYLER, T. TD63 SARGENT, S. Boeing-Rocketdyne MOHAROS, J. Boeing-Rocketdyne Mechanical Design of a Performance Test Rig for the Turbine Air-Flow Task (TAFT)-Abstract Only. For presentation at the 52nd JANNAF Propulsion Meeting/1st Liquid Propulsion Subcommittee Meeting, Las Vegas, NV, May 10-13, 2004. YAMAUCHI, Y. MOORE, R.L. SD50 SUESS, S.T. WANG, H. SD50 SAKURAI, T. SD50 The Magnetic Structure of H-Alpha Macrospicules in Solar Coronal Holes—Abstract Only. For publication in The Astrophysical
Journal, 2003. YESILYURT, S. SD46 MOTAKEF, S. SD46 GRUGEL, R.N. SD46 MAZURUK, K. SD46 The Effect of the Traveling Magnetic Field (TMF) on the Buoyancy-Induced Convection in the Vertical Bridgman Growth of Germanium—Abstract Only. For publication in the Journal of Crystal Growth, 2003. YOUNG, R.B. SD46 BRIDGE, K. SD46 Activation of Cyclic AMP Synthesis by Full and Partial Beta-Adrenergic Receptor Agonists in Chicken Skeletal Muscle Cells—Abstract Only. For presentation at the Molecular Biology of Muscle Development and Regeneration Conference, Banff, AB, Canada, May 30–June 4, 2003. # MSFC ABSTRACTS, ARTICLES, PAPERS, AND PRESENTATIONS CLEARED FOR DISSEMINATION (Publicly available. Dates are conference dates.) | ZATSEPIN, V.I.
ADAMS, J.H. | Moscow State University
SD50 | | | |--|---------------------------------|--|--| | AHN, H.S. | University of Maryland | | | | BASHINDZHAGYAN, G.L. | Moscow State University | | | | BATKOV, K.E. | Moscow State University | | | | CHANG, J. | Max Planck Institute | | | | CHRISTL, M.J. | SD50 | | | | FAZLEY, A.R. | Southern University | | | | GANEL, O. | University of Maryland | | | | GUNASINGHA, R.M. | Southern University | | | | Comparison of Measured an | nd Simulated Albedo Signal in | | | | the ATIC Experiment—Abstract Only. For presentation at | | | | | the 28th International Cosmic Ray Conference, Tsukuba, | | | | | Japan, July 31-August 7, 20 | 03. | | | ZATSEPIN, V.I. Moscow State University ADAMS, J.H. AHN, H.S. University of Maryland Moscow State University BASHINDZHAGYAN, G.L. Moscow State University BATKOV, E. Max Planck Institute CHANG, J. CHRISTL, M.J. SD50 FAZLEY, A.R. Southern University GANEL, O. University of Maryland GUNASINGHA, R.M. Southern University Experience of Application of Silicon Matrix as a Charge Detector in the ATIC Experiment—Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31-August 7, 2003. ZATSEPIN, V.I. Moscow State University ADAMS, J.H. SD50 AHN, H.S. University of Maryland BASHINDZHAGYAN, G.L. Moscow State University Moscow State University BATKOV, E. CHANG, J. Max Planck Institute SD50 CHRISTL, M.J. FAZLEY, A.R. Southern University GANEL, O. University of Maryland GUNASINGHA, R.M. Southern University Rigidity Spectra of Protons and Helium as Measured in the First Flight of the ATIC Experiment—Abstract Only. For presentation at the 28th International Cosmic Ray Conference, Tsukuba, Japan, July 31-August 7, 2003. ZATSEPIN, V.I. ATIC ADAMS, J.H. SD50 CHRISTI, M.J. SD50 Experience of Application of Silicon Matrix as a Charge Detector in the ATIC Experiment—Abstract Only. For publication in Nuclear Instruments and Methods, 2003. | ZHU, S. | USRA | |----------------|------| | SU, CH. | SD46 | | LEHOCZKY, S.L. | SD46 | | WATSON, M. | ED12 | Synthesis and Characterization of Carbon Nanotubes for Reinforced and Functional Applications—Abstract Only. For presentation at the Nano and Microsystems Technology and Metrology Conference, Redstone Arsenal, AL, December 4–5, 2002. ZOLADZ, T.F. TD63 GRIFFIN, L.W. TD63 DORNEY, D.J. TD63 Experimental Blade Surface Pressures of a Supersonic Turbine for Rocket Engine Applications—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. ZOLADZ, T.F. TD63 NESMAN, T.E. TD63 Space Shuttle Main Engine Inlet Fluctuating Pressure Environment for the Liner Crack Investigation—Final Paper. For presentation at the 39th AIAA/ASME/SAE/ASEE Joint Propulsion Conference/Exhibit, Huntsville, AL, July 20–23, 2003. # **INDEX** | TECHNICAL MEMORANDA | | JONES, J.E. | 5 | |------------------------|------|-------------------------|------| | | | LINEBERRY, C.W. | 5 | | | | LINEBERRY, J.T. | 5 | | BENNETT, K.E. | | LITCHFORD, R.J. | 5, 6 | | BOOTHE, R.E. | | MCGHEE, D.S. | | | BURNS, H.D. | | PLEMMONS, D.H. | | | COOPER, K.G. | 3 | RUOFF, R.S. | | | FINCKENOR, J.L. | 2 | SCHMIDT, H.J. | | | GAMWELL, W.R. | 1 | SCHNEIDER, T.A. | | | GLASGOW, S.D. | 1 | SEUGLING, R.M. | | | GRIFFIN, M.R. | 3 | THOMPSON, B.R. | | | GRUGEL, R.N. | 1 | TURNER, M.W. | | | KING, K.D. | 2 | VAUGHN, J.A. | | | KITTREDGE, K.B. | 1 | VAUGIIN, J.A. | | | MAZURUK, K | 1 | | | | NEWTON, R.L. | 3 | CONFERENCE PUBLICATIONS | | | PICKETT, R.D. | 2 | CONFERENCE FUBLICATIONS | | | SMITH, K | 3 | BENNETT, N. | 7 | | SUMMERS, F.G. | 2 | BREWER, J.C. | | | TINKER, M.L. | 1 | GILLIES, D. | | | VOLZ, M.P. | 1 | | | | WATSON, G.L. | 3 | MCCAULEY, D | | | , | | MURPHY, K. | | | | | RAMACHANDRAN, N | / | | TECHNICAL PUBLICATIONS | | | | | ALBYN, K.C | 6 | CONTRACTOR REPORTS | | | BOOTHE, R.E. | | DI AND I | 0 | | BROWN, A.M. | 4, 5 | BLAND, J. | | | BURNS, H.D. | 6 | CRAIN, S.H. | | | CHANDRASEKHAR, V | | EARDIS D | | | CHAPMAN, J.N. | | FARRIS, BFREEMAN, L.M | | | COLE, J.W. | | | | | DIKIN, D.A. | | GORDON, T. | | | DOBSON, C.C. | | KARR, C.L. | | | EDWARDS, D.L. | | KARR, G. | | | FINCHUM, C.A. | | LOOPER, M.D. | | | FINCKENOR, M.M. | | MAZUR, J.E. | | | HAWK, C.W. | | NASH-STEVENSON, S.K. | | | HOPPE, D.T. | | NEGAST, B. | | | HOVATER, M.A. | | PICKEL, J.C. | | | HOWELL, L.W. | | RANTANEN, R. | | | 110 11 DDD, D. 111 | ⊤ | WOODCOCK, G | 8 | | PAPERS CLEARED FOR PRESENTATION | NS | BARANOVA, N | 12 | |--|-----------|---------------------------|---------------------------| | | | BARBEE, T.W., II | 36 | | ABBAS, M.M | 9, 17 | BARGHOUTY, A.F | 30 | | ABEL, T | 47 | BARLOW, D.A | 12 | | ABYZOV, S.S | 9 | BARNES, C.L. | 12, 27 | | ACHARI, A | 43 | BARRET, C | 12 | | ADAMO, C | 9 | BARTH, J | 30 | | ADAMS, D.E | 9 | BASHINDZHAGYAN, G.L 10,11 | ,12,16,20,21,25,52,55 | | ADAMS, J.H9, 10, 11, 12, 16, 20, 21, 25, 4 | 8, 52, 55 | BASHINDZHAGYAN, P | 12 | | ADAMS, M.L. | 9, 10 | BASSO, S | 12, 42 | | ADAMS, R.B. | 10, 47 | BATEMAN, M.G | 32, 36 | | ADRIAN, M.L. | 10, 22 | BATKOV, K.E | 10, 11, 16, 52, 55 | | AGER, J.W. | 54 | BATRA, R.C | 26 | | AGGARWAL, P.K | 11 | BATTISTA, G | 11 | | AHMED, R | 10 | BAUGHER, C.R | 12 | | AHN, E.J | 20, 21 | BAYUZICK, R.J | 53 | | AHN, H.S | 5, 52, 55 | BEAURAIN, A | 44 | | ALBARADO, T | 11 | BECKER, W.E | 12, 52 | | ALBYN, K | 11 | BEJ, A.K | 28, 40 | | ALEXANDER, R | 10, 47 | BELL, R.F. | 15 | | ALLEN, P.A. | 11 | BELLAMY, H | 14, 34 | | ALOOR, S | 11 | BELLONI, T | 53 | | ALRED, J | 11 | BEMPORAD, A | 13 | | ALTSTATT, R | 19 | BENSON, R.F. | 15 | | ANDERSON, M | 35 | BERAT, C | 9 | | ANDERSON, M.I | 27 | BERNHARDSDOTTER, E | 13 | | ANDING, R.C. | 48 | BESHEARS, R | 19 | | ANFIMOV, D.S | 37 | BEST, S | 13, 38 | | ANILKUMAR, A.V | 11, 25 | BHARDWAJ, A | 19 | | APPLE, J | 25, 42 | ВНАТ, В | 17 | | ARAKERE, N.K. | 11 | BHOWMICK, J | 11 | | ARUMUGAM, M | 11 | BILLE, M | 26 | | ARVES, J | 47 | BJORKMAN, G | 13 | | ASHLEY, P.R | 31 | BLACKWELL, W.C | 13, 51 | | ATHAYDE, A | 13 | BLAKESLEE, R.J1 | 3, 15, 20, 23, 32, 34, 36 | | AVANOV, L.A10, 12, 1 | 6, 31, 50 | BLEHM, Z | 26, 40 | | BABEL, H | 45 | BLEVINS, J.A | 13 | | BACKER, D | 13, 52 | BOCCIO, D | 15 | | BAGGETT, R.M | 12 | BOCCIPPIO, D.J | 14, 32, 36 | | BAILEY, J.C13, 20, 23, 3 | 2, 34, 36 | BOECK, W.L | 14 | | BAILEY, J.W | 26 | BOLES, W | 15 | | BAIRD, D | 43, 44 | BONAMENTE, M | 30, 33 | | BAIRD, J.K | 12 | BONNER, W.A | 39 | | BAKER, M | 39 | BONOMETTI, J | 10 | | BALLARD, R.O | 12 | BOOK, M.L | 28 | | BAN, H | 33, 34 | BORDELON, W.J., JR. | 14 | | BORGSTAHL, G | 14, 34 | CHAPMAN, J | 10, 47 | |-------------------|----------------------------|------------------|-----------------------------------| | BORS, K | 42 | CHAVERS, D.G | 16, 18 | | BOSSARD, J.A | 49 | CHEN, L.Q | 28 | | BOSWELL, B | 17 | CHIANESE, S | 13 | | BOUVIER, C | 14 | CHILINGARIAN, A | 12 | | BOWER, M | 27 | CHO, F | 27 | | BRADFORD, R.N | 13, 14 | CHOUDHARY, D.P | 16 | | BRADSHAW, T | 23, 29, 32 | CHOUEIRI, E.Y | 35 | | BRAGG-SITTON, S.M | 23, 28, 32, 54 | CHRISTENSON, R.L | 16 | | BRAZEL, A.J | 14 | CHRISTI, M.J | 55 | | BRIDGE, K | 54 | CHRISTIAN, H.J | 14, 16, 23, 32, 36 | | BRIGGS, M.S | 21, 37 | CHRISTL, M.J | 9, 11, 12, 16, 20, 21, 25, 52, 55 | | BROCKMAN, F.J | 39 | CHUNG, T.J | 42 | | BROWN, R.J | 14 | CHURILOV, A | 39 | | BRUNI, R.J | 12, 42 | CHURPIN, I | 12 | | BRYAN, T.C | 28 | CIKANEK, H.A | 44 | | BRYSON, C | 47 | CIPELLETTI, L | 16 | | BUECHLER, D.E | 15, 23, 36 | CIPRIANI, R | 50 | | BULLARD, B | 49 | CISZAK, E | 16, 48 | | BURKS, J | 23, 29, 32 | CITERIO, O | 12, 42 | | BUTAS, J.P | 16 | CLARK, D | 43 | | BUZZELL, J.C | 33 | CLINE, D | 48 | | CAGLE, H | 50 | COE, M.J | 17 | | CALVIGNAC, J | 15 | COIMBRA, C | 49 | | CAMATE, R | 9 | COLE, H.E | 27, 40, 53 | | CAMERON, R.A | 13, 51 | COLE, J.W | 17, 34 | | CAMMARATA, M | 36 | COLE, S.T | 21 | | CAMPBELL, J.W | 15 | CONNAUGHTON, V | 26 | | CANFIELD, R.C | 26, 40 | CONTENT, D | 39 | | CANTRELL, M | 13 | CONYERS, L | 46 | | CARLSTROM, J.E | 30, 33 | COOK, T | 54 | | CARPENTER, D.L | 15 | COOKE, D.R | 18 | | CARPENTER, P.K | 15, 23 | COOKE, W.J | 17, 48 | | CARRASQUILLO, R | 15 | COOPER, K.C | 50 | | CARRINGTON, C.K | 21 | COPE, R.D | 32 | | CARRUTH, M.R., JR | 24, 28, 45 | CORDER, E | 26 | | CARTER, L | 15 | CORLEY, M | 47 | | CARTER, R.R | 13, 44, 51 | COSMO, M.L | 34 | | CASAS, J | 15 | COURVOISIER, T | 40 | | CASE, G | 20, 21 | COX, M | 11, 52 | | CASTRO-TIRADO, A | 27 | CRAMBLITT, E.L | 40 | | CHADWELL, M | 15 | CRAVEN, P.D | 9, 17 | | CHAKRABARTI, S | 15, 35 | CRAVENS, T | 19 | | CHANDLER, M.O | 12, 16 | CREECH, S.D | 17 | | CHANG, J | 11, 16, 20, 21, 25, 52, 55 | CROELL, A | 17 | | CHANG-DIAZ, F.R | 16 | CROSKY, C.L | 13, 20 | | CROW, R.W | 31 | EARLY, J | 39, 49 | |----------------|------------|---------------------------------------|----------------------------| | CRUZ, A | 42 | EBELING, H | 33 | | CULBERTSON, A | 17 | EDGE, A | 33 | | CURRERI, P.A | 17, 53 | EDMUNDS, T | 43 | | CURTIS, L | 51 | EDWARDS, D.L | 11, 19, 24 | | CUTTEN, D.R | 17 | EFFINGER, M | 19, 39, 50 | | D'AGOSTINO, M | 51 | EGOROV, N. | 12 | | DAHCHE, H.M | 30 |
EHRET, C.F. | 21 | | DANFORD, T.M | 46 | EICHLER, D | 32 | | DANG, L | 15 | EL-LESSY, H.N | 40 | | DANIEL, C | 44 | ELAM, S.K | 19 | | DARDEN, C | 23, 29, 32 | ELLIS, A | 39 | | DASPIT, G | 50 | ELLISON, S.B | 11, 20, 21, 52 | | DAUGHERTY, S | 53 | ELSNER, R.F. | 10, 12, 19, 42, 52 | | DAVIS, D.A | 37 | EMERSON, C | 11, 32 | | DAVIS, E | 29 | EMRICH, W.J., JR | 20 | | DAVIS, J.M | 17, 37, 41 | | 29 | | DAVIS, S | 17 | ENGBERG, R.C. | 20 | | DAVIS, S.E | | ENGEL, H.P. | 23 | | DAWSON, K.S. | 30, 33 | | 12, 25, 42 | | DAY, G | 27 | ENGLER, L. | 17 | | DELAMERE, P.A | | ERICKSON, D | 27 | | DENTON, R.E. | | | 20, 31 | | DERRICKSON, J | 12 | ESTES, M.G. | 20 | | DESCH, M.D. | 13, 20, 34 | | 50 | | DICKENS, R | | EVANS, J.P. | 20 | | DIETRICH, S. | | EVANS, S.W. | 20 | | DING, R.J. | 18 | | 21 | | DINSMORE, A | 16 | | 20, 37 | | DOBSON, C. | 18 | FANT, W.E | 35 | | DODGE, J | | | 13, 20, 34 | | DOMINIK, P.M | | | 54 | | DORNEY, D.J | | | 11, 16, 20, 21, 25, 52, 55 | | DORNEY, S.M | | | 21 | | DOUGHERTY, N.S | | <i>'</i> | 45 | | DOWELL, J | | | 25, 26 | | DRAKE, B.G | | · · | 21, 41, 50 | | DRESSLER, G.A | | | 21, 27 | | DROBOT, S | | | | | DROEGE, A | | · · · · · · · · · · · · · · · · · · · | 21 | | DRURY, L | 12 | · · | 23, 26, 32, 45 | | DUKE, G | | | 17 | | DUKEMAN, G | | | 21, 26, 37, 38, 39 | | DUMBACHER, D.L | | | 43 | | DUTTON, K | | | 26, 27, 34 | | DUVALL, A | · | | 31 | | • | | • | | | FORBES, J | 54 | GLICKSMAN, M.E | 21 | |----------------------|-------------------------------|-----------------|------------------------| | FORD, P | 19 | GODFROY, T.J | 23, 28, 30, 32, 51, 54 | | FORK, R.L. | 21 | GOGUS, E | 23, 32 | | FORRESTER, T.T. | 23 | GOLDBERG, R.A | 13, 20, 34 | | FORSYTHE, E.L | 23, 41 | GOLDEN, B.L | 23 | | FOUNTAIN, G | 53 | GOLDSTEIN, J | 23 | | FRAZIER, D.O | 21 | GOODMAN, S.J | 9,14,23,32,36 | | FREDRICKSON, J.K | 39 | GOODMAN, W.A | 29 | | FREEMAN, M | 39 | GORENSTIEN, P | 12, 42 | | FRIGO, S.P | 21 | GOROSABEL, J | 29 | | FROST, A.L. | 14 | GORTI, S | 23, 41 | | FUGLSANG, C.C. | 38 | GOSTOWSKI, R | 13, 24 | | FUNCK, S.B | 32 | GOULD, R | 20 | | FUNG, S.F. | 42 | GRANGER, D | 25 | | FYNBO, J.P.U. | 27, 29 | GRANT, C | 35 | | GAFAROV, A.A | 31 | GRANT, J | 24 | | GAINES, J.L | 10 | GRAY, P.A | 19, 24 | | GALLAGHER, D.L | 9, 10, 15, 22, 23, 28, 42, 48 | GREEN, C | 50 | | GAMAYUNOV, K.V | 31 | GREEN, J.A | 21 | | GAMWELL, W.R | 22 | GREEN, J.L | 28, 42 | | GANEL, O | 11, 16, 20, 25, 55 | GREENE, W.D | 24, 53 | | GANGOPADHYAY, A.K | 30 | GREGORY, D.A | 51 | | GARBE, G.P | 22, 37, 48, 54 | GREINER, J | 24, 27 | | GARCIA, D | 36 | GRIFFIN, L.W | 18, 22, 24, 28, 46, 55 | | GARCIA, R | 22 | GRINDLAY, J | 12, 52 | | GARDNER, B.M | 37 | GRODENT, D | 19 | | GARN, M | 37 | GRUBBS, R | 24 | | GARRIOTT, O | 13, 40 | GRUBER, M.B | 32 | | GARRISON, J.C. | 10 | GRUGEL, R.N | 11, 25, 36, 47, 54 | | GARY, G.A | 20, 22, 33, 41 | GUBAREV, M | 25, 39, 42 | | GASKIN, J | 22, 42 | GUERRA, M | 25 | | GAVIRA-GALLARDO, J.A | 41 | GUFFEE, R.M | 47 | | GERAKINES, P | 9 | GUIDOS, M | 25, 53 | | GERRISH, H.P., JR | 22 | GUNASINGHA, R.M | 11, 16, 21, 25, 55 | | GEVEDEN, R | 22 | GUZIK, T.G | 11, 25 | | GEVEDEN, R.D | 22 | GWALTNEY, D.A | 25, 26 | | GHIGO, M | 12, 42 | HADAWAY, J.B | 29 | | GHOSH, K.K. | 48 | HAGEMANN, G | 44 | | GIBLIN, T.W | 26 | HAGLIN, D.J | 26 | | GILCHRIST, B.E | 30, 54 | HAGYARD, M.J | 20, 26, 40 | | GILLESPIE, J | 50 | HAIGH, N.J. | 17 | | GILLEY, S | 47 | HAINES, S | 29 | | GILLIES, D.C. | 23 | HAIR, J | 39 | | GLADSTONE, R | 19 | HAKKILA, J | 26 | | GLASGOW, S | 23 | HALL, J.M | 23, 32, 36 | | GLENN, P | 39 | HALLER, E.E. | 54 | | HANNA, S | 40 | HOWARD, S.D | 17 | |-----------------|----------------|------------------|--| | HANSON, J.M | 26 | HOWELL, J.T | 21, 27, 28 | | HARDAGE, D | 30 | HOWELL, L.W., JR | 9, 28 | | HARDEE, P.E | 38 | HOWELL, R | 19 | | HARGROVE, W.W | 27 | HRBUD, I | | | HARMON, B.A | 26 | HUANG, X | 28, 42 | | HARRIS, D | 26 | HUBBS, W | 11, 19 | | HARTLEY, P | 14 | HUBER, F.W | 18, 24, 28, 46 | | HARTMAN, D.H | 24 | HUDSON, S.T | 33 | | HASSAN, N | 26 | HUETER, U | 28 | | HASTINGS, L.J | 26, 27 | HUFNAGLE, D | 19 | | HATHAWAY, D.H | 17, 20, 26, 37 | HUGHES, M.S | 33 | | HAWK, C.W | 31 | HULCHER, A.B | 26, 32, 43, 44 | | HEATON, A.F | 37 | HULKA, J.R | 43 | | HEDAYAT, A | 26 | HUMPHRIES, R | 54 | | HENLEY, M.W | 21,27 | HUTCHENS, C | 27 | | HENZE, W | 26 | HYERS, R.W | 30, 53 | | HERREN, K.A | 49 | IBARRA, T | 53 | | HICKMAN, R | 19 | IMMICH, H | 44 | | HILLMAN, L.W | 27, 48 | IMURA, S | 9 | | HISSAM, S.A | 27 | INAN, U.S. | | | HITCHCOCK, A | | INGUVA, R | | | HJORTH, J | | IRVINE, C | | | HO, F.D | 34 | IRWIN, D | 29, 45 | | HOFFMAN, F | | IVANOV, M.V. | | | HOFMEISTER, W.H | | JAAP, J | 29 | | HOGUE, W.D. | 29 | JACKSON, K | 24 | | HOLDER, D | | JACOBSON, A.R | | | HOLLADAY, J | 27, 43 | JACOBY, M.T | 29 | | HOLLERMAN, A | 11, 19 | JAKOBSSON, P | 29 | | HOLLOWAY, J.P | | JAMES, B | | | HOLMES, A.M | 27, 28 | JANSEN, H | 42 | | HOLMES, R | 19 | JARZEMBSKI, M.A | | | HOLT, J.M | 33, 43 | JEDLOVEC, G | | | HOLT, K.A | | JENKINS, A. | 27 | | HOLT, M | | JIANG, J | | | HOLZAPFEL, W.L | | JOHNSON, D.L | | | HONKANEN, R | | JOHNSON, L | | | HOOVER, R.B. | | JOHNSON, T | | | HOPKINS, R | | JOHNSTON, A.S | | | HOPPE, D | | JONES, C | , and the second | | HOSKINS, A | | JONES, J.E | | | HOUSER, J.G | | JONES, W | | | HOUTS, M | | JONGEWARD, G.A | | | HOVATER, M.A | | JONKER, P.G. | | | | | JORDANOVA, V.K | | | JOY, M | 30, 33 | KOUZNETSOV, E | 9 | |--------------------|------------|------------------|------------| | JUDGE, R.A | 31 | KRADER, P | 28, 41 | | JUSTUS, C.G | 29, 30 | KRIDER, E.P | 32 | | KABIN, K | 31 | KRIVORUTSKY, E | 31 | | KALIA, P. | 44 | KUDOH, T | 39 | | KALKSTEIN, M | 10 | KUHARSKI, R.A | 37 | | KAMMASH, T | 30 | KUMMEROW, C.D | 43 | | KAPERNICK, R.J | 47 | KUNDROT, C.E | 12, 23, 32 | | KARR, L.J | 21 | L'ESPERANCE, D | 49 | | KASHALIKAR, U | 33 | LABEL, K | 30 | | KAUFFMAN, B | 30 | LACKEY, J.D. | 36 | | KAUL, R.K | 24, 30 | LAM, N | 11, 32 | | KEARNEY, D | 47 | LAMARCHE, T | 31 | | KEARNEY, M.W., III | 30 | LAMB, D | 27 | | KEGLEY, J.R | 29 | LAMER, G | 24 | | KELLER, V | 30 | LAMONTIA, M.A | 32 | | KELTON, K.F | 30 | LANSING, M.D | 44 | | KEPHART, R | 31 | LANTZSCH, R | 17 | | KERSLAKE, T.W | 45 | LAPENTA, W.M | 23, 32 | | KESTER, T | 25 | LAROQUE, S.J | 30, 33 | | KEY, R.B | 46 | LASZAR, J | 33 | | KEYS, A.S. | 27, 29, 31 | LAW, B.C | 33 | | KHAZANOV, G.V | 31 | LAWLESS, K | 14 | | KIM, H.S | 13 | LAWRENCE, T.W | 33, 40 | | KING, K | 26 | LAXSON, N | 23 | | KINGS, A | 40 | LAYCOCK, R.L | 21 | | KIPPEN, R.M | 37 | LEAHY, F | 27 | | KITANOV, S | 17 | LEAK, J | 47 | | KITTREDGE, K | 23, 45 | LEBRUM, D | 9 | | KITTREDGE, S | 48, 49 | LECLAIR, A | 9 | | KLOSE, S | 24 | LEE, C.P | 11, 25 | | KNUDSEN, E.C. | 11 | LEE, G.W | 30 | | KO, Y | 13 | LEE, J.A | 33 | | KOCZOR, R.J | 10, 31 | LEE, J.K | 33 | | KOELBL, T.G | 31 | LEE, M | 20 | | KOELFGEN, S.J | 20, 31 | LEE, YC | 51 | | KOIDE, S | 39 | LEHOCZKY, S.L | 34, 55 | | KOLODZIEJCZAK, J | 42 | LEIMKUEHLER, T.O | 33 | | KONNERT, J | 41 | LESLIE, F.W | 33, 41, 42 | | KOPICZ, C | 49 | LEVIN, G.V | 33 | | KORMAN, V | 51 | LEWIN, W.H.G. | 53 | | KOROTCHKINA, L.G | 16 | LEWIS, R.A. | 15, 35, 36 | | KOROTEEV, A.S. | 31 | LI, C | | | KOS, L.D | 18 | LIEMOHN, M.W | 31 | | KOSHAK, W.J | 23, 32, 36 | LIN, B | 33, 34 | | | | LINDE, T.J | 31 | | LITCHFORD, R.J | LIPINSKI, R.J | 54 | MAY, T | 22 |
--|-----------------------|----------------------------|----------------------|------------------------| | LO, C.P. 34 MAZZOLENI, F. 12 LO, Z. 39 MCCAUT., F.W., JR. 17, 22 LOOS, A.C. 26 MCCLURE, J.C. 11, 22 LOPADO, A. 27 MCCOLLOUGH, M.L. LORENZINI, F.C. 30, 34 MCDANIELS, D.M. 42 LOVELACE, J. 14, 34 MCDONALD, S. LU, H. 34 MCGILL, P.B. LUGAZ, N. 19 MCKECHNIE, T. LUKENS, C. 33, MCNULTY, I. LUVALL, J.C. 47, 48 MEACHEM, T. LUZ, P. 47, 48 MEACHEM, T. LUZ, P. 47, 48 MELENDEZ, M. MACH, D.M. 13, 15, 20, 34 MELTON, T. MACH, D.M. 13, 15, 20, 34 MELTON, T. MAGNAI, A. 9 MERKLE, C.L. MAADABVAN, S. 40 MEYER, P. MAJUMDAR, A.K. 34, 42, 46, 47 MIERNIK, J.H. MALONE, C.C. 21 MIGNANI, R. 12 MANAVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, I.D. MARNAVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, I.D. MARKUS, J.C. 21, 27, 28 MILLER, I.D. MARKUS, C. 30 MINOW, J.I. 13 MARKUS, C. 30 MINOW, J.I. 13 MARKUS, C. 30 MINOW, J.I. 13 MARRANALL, S. 31 MITOPIELL, J.D. 13 MARSHALL, S. 35 MITOFIELL, J.D. 13 MARSHALL, S. 35 MITOFIELL, J.D. 13 MARSHALL, S. 36 MITOPIELL, J.D. 13 MARSHALL, S. 37 MITOPIELL, J.D. 15 MARSHALL, S. 37 MITOPIELL, J.D. 15 MARSHALL, S. 37 MITOPIELL, J.D. 15 MARSHALL, S. 37 MITOPIELL, J.D. 15 MARSHALL, S. 35 MITOFIELL, J.D. 15 MARSHALL, S. 36 MITOPIELL, D.D. MARTIN, A.K. 20, 31 MOLLER, P. MARTIN, A.K. 20, 31 MOLLER, P. MARTIN, A.M. 38 MONTANET, F. MARTIN, M.A. 38 MONTANET, F. MARTIN, M.A. 38 MONTANET, F. MARTIN, M.A. 38 MONTANET, F. MARTIN, M.A. 38 MONTANET, F. MARTIN, M.A. 39 MONTANET, F. MARTIN, M.A. 30 MONTANET, F. MARTIN, M.A. 30 MONTANET, F. MARTIN, M.A. 30 MONTANET, F. MARTIN, M.A. 30 MONTANET, F. MARTIN, M.A. 31 M. | LITCHFORD, R.J | 34 | MAYER, D | 27 | | LO, Z | LITVAK, M.L | 37 | MAZURUK, K | 36, 51, 54 | | LOOS, A.C. | LO, C.P | 34 | MAZZOLENI, F | 12, 42 | | LOPADO, A | LO, Z | 39 | MCCAUL, E.W., JR | 17, 23, 36 | | LORENZINI, E.C. 30, 34 MCDANIELS, D.M. 42 LOVELACE, J. 14, 34 MCDONALD, S. LU, H. 34 MCGILL, P.B. LUGAZ, N. 19 MCKECHNIE, T. LUKENS, C. 33 MCNULTY, I. LUZA, P. 47, 48 MEACHEM, T. LUZA, P. 47, 48 MEACHEM, T. LUZA, P. 47, 48 MELONDE, M. 40 MACLEOD, T.C. 34 MELLEN, D.P. MACH, D.M. 13, 15, 20, 34 MELLEN, D.P. MACHEOD, T.C. 34 MELTON, T. MAGNAI, A. 9 MERKLE, C.L. MEYER, P. MAIBED, T. 19 MICHAELS, S. MAIDMDAR, A.K. 34, 42, 46, 47 MIERNIK, J.H. MALONE, C.C. 21 MIGNAN, R. 12 MANNINS, J.C. 21, 27, 28 MILLER, L. MANUEL, S. MILLER, L. MANUEL, S. MILLER, L. MANUEL, S. MILLER, L. MANUEL, S. MILLER, L. MARKUS, T.C. 39 MINOW, J.I. 13 MARRIN, C. 39 MINOW, J.I. 13 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. MARKWARDT, C.B. 21 MITCHELL, S. MARSHALL, H. 35 MITCHELL, S. MANSINS, J. 35 MITCHELL, J.D. 12 MARSHALL, H. 35 MITCHELL, S. MARSHALL, B. 35 MITCHELL, S. MARRIN, G. 25, 42 MONACO, L. MARRIN, G. 25, 42 MONACO, L. MARRIN, G. 25, 42 MONACO, L. MARRIN, M. 41 MITCHELL, S. MARRIN, G. 25, 42 MONACO, L. MARRIN, J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARRIN, M. 36 MONTANE, E. 10 MARRIN, M. 37 MONAVE, E., IV 22, 37 MARIN, M. 38 MONTANE, E., IV 22, 37 MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARRIN, M. 30 MONTANE, E., IV 22, 37 MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARRIN, M. 36 MONTANE, E., IV 22, 37 MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, | LOOS, A.C. | 26 | MCCLURE, J.C | 11, 25, 36 | | LOVELACE, J | LOPADO, A | 27 | MCCOLLOUGH, M.L | 26 | | LU, H | LORENZINI, E.C | 30, 34 | MCDANIELS, D.M | 42, 44 | | LUGAZ, N. 19 MCKECHNIE, T. LUKENS, C. 33 MCNULTY, I. LUVALL, J.C. 47, 48 MEACHEM, T. LUZ, P. 47 MEEGAN, C.A. 26 LYUBARSKY, Y. 32 MELENDEZ, M. MACH, D.M. 13, 15, 20, 34 MELLEN, D.P. MACLEOD, T.C. 34 MELTON, T. MAGNAI, A. 9 MERKLE, C.L. MAHADEVAN, S. 40 MEYER, P. MICHAELS, S. MAJUMDAR, A.K. 34, 42, 46, 47 MIERNIK, J.H. MALONE, C.C. 21 MIGNANI, R. 12 MICHAELS, MANDELL, M.J. 37 MILLER, J.D. MIKLER, L. MANDELL, M.J. 37 MILLER, L. MANORIL, S. 40 MILLER, L. MARCU, B. 18 MINOR, J. 30 MINOW, J.I. 12 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. MARSHALL, H. 35 MITCHELL, S. MITCHELL, S. MARSHALL, H. 35 MITCHELL, S. MONACO, L. MARTIN, G. 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, G. 20, 31 MONELL, D. MARTIN, G. 20, 31 MONELE, P. MARTIN, G. 40 MONACO, L. MARTIN, J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, G. 22, 37 MANDEL, P. MARTIN, G. 25, 42 MONACO, L. MARTIN, M.A. 38 MONTANET, F. MONACO, E. MARTIN, J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, M.A. 38 MONTANET, F. MONACO, E. MARTIN, J. 36 MONACO, E. MARTIN, J. 36 MONACO, E. MARTIN, J. 37 MONACO, E. MARTIN, J. 38 MONTANET, F. MONACO, E. MARTIN, M.A. 38 MONTANET, F. MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MONACO, E. MARTINEZ-GALARCE, D.S. 36 MOON, S. MONACO, E. MARTINEZ-GALARCE, D.S. 36 MOON, S. MONACO, E. MARTINEZ-GALARCE, D.S. 36 MOON, S. MONACO, E. MARTINEZ-GALARCE, D.S. 36 MOON, S. MONACO, E. MARTINEZ, D. 37 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MONACO, E. MARTINEZ, D. 37 MONACO, E. MARTINEZ, D. 37 MONACO, E. MARTINEZ, D. 37 MONACO, E. MARTINEZ, D. 37 MONACO, E. MONACO | LOVELACE, J | 14, 34 | MCDONALD, S | 35 | | LUKENS, C | LU, H | 34 | MCGILL, P.B | 22 | | LUVALL, J.C | LUGAZ, N | 19 | MCKECHNIE, T | 19 | | LUZ, P. 47 MEEGAN, C.A. 26 LYUBARSKY, Y. 32 MELENDEZ, M. MELLEN, D.P. MACH, D.M. 13, 15, 20, 34 MELLEN, D.P. MERCHE, C.L. METON, T. METON, T. METON, T. METON, T. METON, S. MELED, T. 19 MICHAELS, S. MIERNIK, J.H. MERCHE, C.C. 21 MIGNANI, R. 12 MANAVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, L. MILTER, L. MILTON, M.E. MARCU, B. 18 MINOR, J. 30 MARKINS, J.C. 21, 27, 28 MILLER, L. MILTON, M.E. 30 MARCU, B. 18 MINOR, J. 30 MARKWARDT, C.B. 23 MITCHELL, J.D. 13 MARSHALL, H. 35 MITCHELL, J.D. 13 MARSHALL, S. 35 MITCHELL, J.D. 13 MARSHALL, S. 35 MITCHELL, J.D. 13 MARSHALL, S. 35 MITCHELL, J.D. 13 MARSHALL, S. 35 MITROFANOV, I.G. MARSHALL, S. 35 MITROFANOV, I.G. MARTIN, A.K. 20, 31 MOHAROS, J. MONACO, L. MARTIN, J. 15, 28, 30, 23, 35, 36, 51 MONELL, D. MARTIN, J. 15, 28, 30, 23, 35, 36, 51 MONELL, D. MARTIN, M.A. 38 MONTANET, F. 39 MONTANET, F. MONELL, D. MARTIN, M.A. 39 MONTANET, F. MONELL, D. MONEC, T.E. MONACO, L. MARTIN, M.A. 39 MONTANET, F. MONELL, D. MONEC, T.E. MONACO, L. MARTIN, M.A. 39 MONTANET, F. MONEC, T.E. MONACO, L. MARTIN, M.A. 39 MONTANET, F. MONEC, T.E. MONACO, L. MARTIN, M.A. 39 MONTANET, F. MONEC, T.E. MONACO, L. MARTIN, M.A. 39 MONTANET, F. MONEC, T. | LUKENS, C | 33 | MCNULTY, I | 21 | | LYUBARSKY, Y | LUVALL, J.C | 47, 48 | MEACHEM, T | 48 | | MACH, D.M. 13, 15, 20, 34 MELLEN, D.P. MACLEOD, T.C. 34 MELTON, T. MAGNAI, A. 9 MERKLE, C.L. MAHADEVAN, S. 40 MEYER, P. MAJEED, T. 19 MICHAELS, S. MAJUMDAR, A.K. 34, 42, 46, 47 MIERNIK, J.H. MALONE, C.C. 21 MIGNANI, R. 12 MANVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, J.D. MANKINS, J.C. 21, 27, 28 MILLER, L. MANUEL, S. 40 MILTON, M.E. MARCU, B. 18 MINOR, J. 30 MINOW, J.I. 13 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. MARKWARDT, C.B. 21 MITCHELL, J.D. MARSHALL, H. 35 MITROFANOV, I.G. MARSHALL, S. 35 MITSKEVICH, I.N. MARSHALL, S. 35 MITSKEVICH, I.N. MARSHALL, S. 36 MITSKEVICH, I.N. MARSHALL, S. 37 MITSKEVICH, I.N. MARSHALL, S. MARTIN, A.K. 20, 31 MOLLER, P. MONACO, L. MARTIN, J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARSHALL, D. MARTIN, M.A. 38 MONTANET, F. MARTINEZ, N. 47, 48, 49 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MORRIS, C.L. 48 MORRIS, C.L. 48 MORRIS, C.L. 48 MORRIS, C.L. | LUZ, P | 47 | MEEGAN, C.A | 26, 37 | | MACLEOD, T.C. 34 MELTON, T. MAGNAI, A. 9 MERKLE, C.L. MAHADEVAN, S. 40 MEYER, P. MAJUMDAR, A.K. 34, 42, 46, 47 MIERNIK, J.H. MALONE, C.C. 21 MIGNANI, R. 12 MANAVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, J.D. MANKINS, J.C. 21, 27, 28 MILLER, L. MANUEL, S. 40 MILTON, M.E. MARCU, B. 18 MINOR, J. 30 MARIN, C. 39 MINOW, J.I. 13 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. 14 MARSHALL, H. 35 MITCHELL, J.D. 13 MARSHALL, S. 35 MITROFANOV, I.G. 16 MARSHALL, S. 35 MITROFANOV, I.G. 16 MARSTIN, A.K.
20, 31 MOLLER, P. 10 MARTIN, A.K. 20, 31 MOLLER, P. 10 MARTIN, M.A. 38 MONTANET, F. 10 10 MARTINEZ-GALARCE, D.S. 36 MON, S. 10 | LYUBARSKY, Y | 32 | MELENDEZ, M | 36 | | MAGNAI, A. 9 MERKLE, C.L. MAHADEVAN, S. 40 MEYER, P. MAJUMDAR, A.K. 34, 42, 46, 47 MICHAELS, S. MAJUMDAR, A.K. 34, 42, 46, 47 MIERNIK, J.H. MALONE, C.C. 21 MIGNANI, R. 12 MANVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, J.D. 37 MANKINS, J.C. 21, 27, 28 MILLER, L. 38 MANVILL, S. 40 MILTON, M.E. 48 MARCU, B. 18 MINOR, J. 30 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. 36 MARKWARDT, C.B. 23 MITCHELL, J.D. 13 MARSHALL, H. 35 MITCHELL, J.D. 15 MARSHALL, S. 35 MITROFANOV, I.G. 36 MARSIG, D. 28, 40, 41 MOHAROS, J. 36 MARTIN, A.K. 20, 31 MOHAROS, J. 31 MARTIN, G. 25, 42 MONACO, L. 38 MARTIN, M.A. 38 MONTANET, F. 38 MARTINEZ, GALARCE, D.S. | MACH, D.M | 13, 15, 20, 34 | MELLEN, D.P | 36 | | MAHADEVAN, S. 40 MEYER, P. MAJEED, T. 19 MICHAELS, S. MAJUMDAR, A.K. .34, 42, 46, 47 MIERNIK, J.H. MALONE, C.C. 21 MIGNANI, R. .12 MANAVALAN, P. 43 MIKLEIDES, I.G. .28, 37 MANDELL, M.J. .37 MILLER, L. MANKINS, J.C. .21, 27, 28 MILLER, L. MANUEL, S. .40 MILTON, M.E. MARCU, B. .18 MINOR, J. .30 MARIN, C. .39 MINOW, J.I. .12 MARKWARDT, C.B. .23 MITCHELL, J.D. .13 MARSHALL, H. .35 MITCHELL, J.D. .12 MARSHALL, S. .35 MITROFANOV, I.G. MARSHALL, S. .35 MITROFANOV, I.G. MARSHALL, S. .35 MITROFANOV, I.G. MARSHALL, S. .35 MITROFANOV, I.G. MARSHALL, S. .35 MITROFANOV, I.G. MARSHALL, S. .35 MONAGO, I. MARTI | MACLEOD, T.C | 34 | MELTON, T | 36 | | MAJEED, T. 19 MICHAELS, S. MAJUMDAR, A.K. 34, 42, 46, 47 MIERNIK, J.H. MALONE, C.C. 21 MIGNANI, R. 12 MANAVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, J.D. MANKINS, J.C. 21, 27, 28 MILLER, L. MANUEL, S. 40 MILTON, M.E. MARCU, B. 18 MINOR, J. MARIN, C. 39 MINOW, J.I. 13 MARKWARDT, C.B. 23 MITCHELL, J.D. 13 MARSHALL, H. 35 MITCHELL, J.D. 12 MARSHALL, S. 35 MITROFANOV, I.G. 12 MARSHALL, S. 35 MITROFANOV, I.G. 12 MARSHO, D. 28, 40, 41 MOHAROS, J. 14 MARTIN, A.K. 20, 31 MOLLER, P. 15 MARTIN, G. 25, 42 MONACO, L. 15 MARTIN, J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. 16 MARTINEZ, N. 36 MOONELL, D. 16 MARTINEZ-GALARCE, D.S. 36 MOONE, R.L.< | MAGNAI, A | 9 | MERKLE, C.L | 36 | | MAJUMDAR, A.K. 34, 42, 46, 47 MIERNIK, J.H. 12 MALONE, C.C. 21 MIGNANI, R. 12 MANAVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, J.D. 12 MANKINS, J.C. 21, 27, 28 MILLER, L. 12 MANUEL, S. 40 MILTON, M.E. 18 MARCU, B. 18 MINOR, J. 30 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. 12 MARSHALL, H. 35 MITCHELL, J.D. 13 MARSHALL, S. 35 MITCHELL, J.D. 13 MARSHALL, S. 35 MITSKEVICH, I.N. 13 MARSHALL, S. 35 MITSKEVICH, I.N. 13 MARSHALL, S. 36 MITSKEVICH, I.N. 14 MARTIN, A.K. 20, 31 MOLLER, P. 15 MARTIN, J. 15, 28, 30, 32, 35, 36, 51 MONTANEL, F. MONTANEL, D. 15 MARTINEZ, N. 36 MOON, S. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. MORAVIE, M. MORANIE, C. 16 MARSHAL, M. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MARTIN, M. MORRIS, C.I. 16 MORAVIE, MARTINAS, D. 17 MILLER, D. MILLER, D. 16 MILLER, D. MILLER, D. 16 MILLER, D. M | MAHADEVAN, S | 40 | MEYER, P | 32 | | MALONE, C.C. 21 MIGNANI, R. 12 MANAVALAN, P. 43 MIKELIDES, I.G. 28, 37 MANDELL, M.J. 37 MILLER, J.D. 37 MANKINS, J.C. 21, 27, 28 MILLER, L. 38 MANUEL, S. 40 MILTON, M.E. 30 MARCU, B. 18 MINOR, J. 30 MARIN, C. 39 MINOW, J.I. 13 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. 36 MARSHALL, H. 35 MITCHELL, J.D. 13 MARSHALL, S. 35 MITROFANOV, I.G. 36 MARSIN, A.K. 35 MITSKEVICH, I.N. 36 MARTIN, A.K. 20, 31 MOHAROS, J. 31 MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONACO, L. 36 MARTIN, M.A. 38 MONTANET, F. 38 MARTINEZ, N. 34 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. 36 MASETTI, N. 34 MOORE, R.L. 16, 17, 20, 37, 47 MATHIAS, D. 37 MORAVIE | MAJEED, T | 19 | MICHAELS, S | 49 | | MANAVALAN, P | MAJUMDAR, A.K | 34, 42, 46, 47 | MIERNIK, J.H | 36 | | MANDELL, M.J. 37 MILLER, J.D. MANKINS, J.C. 21, 27, 28 MILLER, L. MANUEL, S. 40 MILTON, M.E. MARCU, B. 18 MINOR, J. 30 MARIN, C. 39 MINOW, J.I. 12 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. 18 MARKWARDT, C.B. 23 MITCHELL, J.D. 13 MARSHALL, H. 35 MITROFANOV, I.G. 18 MARSHALL, S. 35 MITSKEVICH, I.N. 18 MARSIC, D. 28, 40, 41 MOHAROS, J. 19 MARTIN, A.K. 20, 31 MOLLER, P. 10 MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. 10 MARTIN, M.A. 38 MONTANET, F. 10 MARTINEZ-GALARCE, D.S. 36 MOON, S. 10 MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATLOFF, G.L. 48 MORRIS, C.I. 10 | MALONE, C.C | 21 | MIGNANI, R | 12, 52 | | MANKINS, J.C. 21, 27, 28 MILLER, L MANUEL, S. 40 MILTON, M.E. MARCU, B. 18 MINOR, J. 30 MARIN, C. 39 MINOW, J.I. 13 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. 14 MARKWARDT, C.B. 23 MITCHELL, J.D. 13 MARSHALL, H. 35 MITROFANOV, I.G. 14 MARSHALL, S. 35 MITSKEVICH, I.N. 15 MARSIC, D. 28, 40, 41 MOHAROS, J. 16 MARTIN, A.K. 20, 31 MOLLER, P. 17 MARTIN, G. 25, 42 MONACO, L. 17 MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. 16 MARTINEZ, N. 54 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. 16 MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATLOFF, G.L. 48 MORRIS, C.I. 48 | MANAVALAN, P | 43 | MIKELIDES, I.G | 28, 37, 45 | | MANUEL, S | MANDELL, M.J | 37 | MILLER, J.D | 33 | | MARCU, B. 18 MINOR, J. 30 MARIN, C. 39 MINOW, J.I. 13 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. MARKWARDT, C.B. 23 MITCHELL, J.D. 13 MARSH, M. 41 MITCHELL, S. MARSHALL, H. 35 MITROFANOV, I.G. MARSHALL, S. 35 MITSKEVICH, I.N. MARSIC, D. 28, 40, 41 MOHAROS, J. MARTIN, A.K. 20, 31 MOLLER, P. MARTIN, G. 25, 42 MONACO, L. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTINEZ, N. 38 MONTANET, F. MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATLOFF, G.L. 48 MORRIS, C.I. | MANKINS, J.C. | 21, 27, 28 | MILLER, L | 53 | | MARIN, C. 39 MINOW, J.I. 13 MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. MARKWARDT, C.B. 23 MITCHELL, J.D. 12 MARSH, M. 41 MITCHELL, S. MITROFANOV, I.G. MARSHALL, S. 35 MITSKEVICH, I.N. MARSIC, D. 28, 40, 41 MOHAROS, J. MOHAROS, J. MOHAROS, J. MOLLER, P. MARTIN, G. 25, 42 MONACO, L. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, M.A. 38 MONTANET, F. MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MORRIS, C.I. 16 MARRIS, C.I. 48 MORRIS, C.I. | MANUEL, S | 40 | MILTON, M.E | 36 | | MARKUSIC, T.E. 35 MIOTKOWSKI, A.K. 12 MITCHELL, J.D. 13 MARSH, M. 41 MITCHELL, S. MITCHELL, S. MITCHELL, S. MARSHALL, H. 35 MITROFANOV, I.G. MARSHALL, S. 35 MITSKEVICH, I.N. MARSIC, D. 28, 40, 41 MOHAROS, J. MOLLER, P. MARTIN, A.K. 20, 31 MOLLER, P. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTINEZ, N. 38 MONTANET, F. MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MATLOFF, G.L. 48 MORRIS, C.I. | MARCU, B | 18 | MINOR, J | 30, 37 | | MARKWARDT, C.B. 23 MITCHELL, J.D. 13 MARSH, M. 41 MITCHELL, S. MARSHALL, H. 35 MITROFANOV, I.G. MARSHALL, S. 35 MITSKEVICH, I.N. MARSIC, D. 28, 40, 41 MOHAROS, J. MARTIN, A.K. 20, 31 MOLLER, P. MARTIN, G. 25, 42 MONACO, L. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, M.A. 38 MONTANET, F. MARTINEZ, N. 54 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATLOFF, G.L 48 MORRIS, C.I. | MARIN, C | 39 | MINOW, J.I | 13, 51 | | MARSH, M | MARKUSIC, T.E | 35 | MIOTKOWSKI, A.K | 54 | | MARSHALL, H. 35 MITROFANOV, I.G. MARSHALL, S. 35 MITSKEVICH, I.N. MARSIC, D. 28, 40, 41 MOHAROS, J. MARTIN, A.K. 20, 31 MOLLER, P. MARTIN, G. 25, 42 MONACO, L. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTINEZ, N. 38 MONTANET, F. MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MATLOFF, G.L. 48 MORRIS, C.I. | MARKWARDT, C.B | 23 | MITCHELL, J.D | 13, 20 | | MARSHALL, S. 35 MITSKEVICH, I.N. MARSIC, D. 28, 40, 41 MOHAROS, J. MARTIN, A.K. 20, 31 MOLLER, P. MARTIN, G. 25, 42 MONACO, L. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTINEZ, N. 38 MONTANET, F. MARTINEZ, P. 54 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. 36 MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MATLOFF, G.L. 48 MORRIS, C.I. | MARSH, M | 41 | MITCHELL, S | 22 | | MARSIC, D | MARSHALL, H | 35 | MITROFANOV, I.G | 37 | | MARTIN, A.K. 20, 31 MOLLER, P. MARTIN, G. 25, 42 MONACO, L. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, M.A. 38 MONTANET, F. MARTINEZ, N. 54 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MATLOFF, G.L. 48 MORRIS, C.I. | MARSHALL, S | 35 | MITSKEVICH, I.N | 9 | | MARTIN, G. 25, 42 MONACO, L. MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, M.A. 38 MONTANET, F. MARTINEZ, N. 54 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MATLOFF, G.L. 48 MORRIS, C.I. | MARSIC, D | 28, 40, 41 | MOHAROS, J | 54 | | MARTIN, J.J. 15, 28, 30, 32, 35, 36, 51 MONELL, D. MARTIN, M.A. 38 MONTANET, F. MARTINEZ, N. 54 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, PL. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MATLOFF, G.L. 48 MORRIS, C.I. | MARTIN, A.K | 20, 31 | MOLLER, P | 27 | | MARTIN, M.A. 38 MONTANET, F. MARTINEZ, N. 54 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MATLOFF, G.L. 48
MORRIS, C.I. | MARTIN, G | 25, 42 | MONACO, L | 27 | | MARTINEZ, N. 54 MONTGOMERY, E.E., IV 22, 37 MARTINEZ-GALARCE, D.S. 36 MOON, S. | MARTIN, J.J | 15, 28, 30, 32, 35, 36, 51 | MONELL, D | 37 | | MARTINEZ-GALARCE, D.S. 36 MOON, S. MASETTI, N. 24 MOORE, R.L. 16, 17, 20, 37, 47 MASK, P.L. 47, 48, 49 MOORE, T.E. 16 MATHIAS, D. 37 MORAVIE, M. MATLOFF, G.L. 48 MORRIS, C.I. | MARTIN, M.A | 38 | MONTANET, F | 9 | | MASETTI, N | MARTINEZ, N | 54 | MONTGOMERY, E.E., IV | 22, 37, 48 | | MASK, P.L | MARTINEZ-GALARCE, D.S | 36 | MOON, S | 29 | | MATHIAS, D | MASETTI, N | 24 | MOORE, R.L | 16, 17, 20, 37, 47, 54 | | MATHIAS, D | MASK, P.L | 47, 48, 49 | MOORE, T.E | 16, 50 | | | MATHIAS, D | 37 | | | | MATUSZAK, L.W | MATLOFF, G.L | 48 | MORRIS, C.I | 37 | | | MATUSZAK, L.W | 18 | MOSER, D.P | 39 | | MAXWELL, T.G | MAXWELL, T.G | 36 | MOTAKEF, S | 54 | | MOTON, T.T | 48 | PAERELS, F | 52 | |-----------------|----------------------------|------------------------|------------------------| | MUNK, M | 29 | PAKHOMOV, A.V | 49 | | MURDOCH, K | 37 | PALOSZ, W | 51 | | MURPHY, L | 43 | PANDEY, A.B | 39 | | MURR, L.E | 11, 25, 36 | PAPILA, N | 50 | | MYERS, D | 19 | PARENTI, S | 13 | | MYERS, G | 24 | PARESCHI, G | 12 | | NAGANO, M | 9 | PARK, O.Y | 40, 47 | | NAGANUMA, T | 9 | PARKER, J | 54 | | NALL, M | 15, 37 | PASEUR, L | 15 | | NANDY, D | 26 | PATEL, M.S. | 16 | | NEGUERUELA, I | 17 | PATEL, S.K | 10, 23, 32, 33, 40, 53 | | NEHLS, M.K. | 19, 24 | PATTON, B.W. | 10, 40 | | NEIN, M | 50 | PAVLOV, G.G. | 12, 52 | | NELSON, M.A | 16 | PEACOCK, A | 39 | | NESMAN, T.E | 37, 43, 55 | PEARSON, J.B | 15, 35, 40 | | NETTLES, A.T | 38, 50 | PECK, J.A | 40 | | NEWMAN, T.S | 31, 33 | PEDERSEN, K | 29 | | NEWTON, R.L | 38 | PEREZ, J | 22 | | NG, J.D | 13, 41 | PERRY, J.L | 37, 40 | | NGUYEN, D | 47 | PETERS, W | 40 | | NGUYEN, H.H. | 38 | PETERSON, B.V | 40 | | NICHOLS, J | 38 | PETERSON, T | 45 | | NICHOLS, K.F | 13, 38 | PEVTSOV, A.A. | 26, 40 | | NIEDERMEYER, M | 38 | PFIFFNER, S.M | 39 | | NIELSEN, A.D | 38 | PHELPS, T.J | 39 | | NISHIKAWA, K | 38 | PHILIPS, A | 46, 47 | | NOBLE, M.W | 41 | PHILLIPS, T | 10, 50 | | NORLEY, G.D | 43 | PHIPPS, C | | | NOWAK, B | 11 | PICKENS, T | 19 | | NSUMEI, P | 28 | PIKUTA, E.V | 28, 40, 41 | | NUNES, A.C., JR | 11, 25, 36, 44 | PINTO, O | 13 | | O'CONNER, E | 15 | PITALO, K | 27 | | O'DELL, S.L | 12, 13, 35, 39, 42, 51, 52 | PLATT, M.J | 41 | | OCHOA, O | 39 | PLUCINSKY, P | 35, 51 | | OGLESBY, R.J | 20, 27, 35 | POGLAZOVA, M.N. | 9 | | OKUMURA, Y | 43 | POLETTO, G | 13 | | OLCMEN, S | 49 | POLITES, M | 49 | | OLIVER, S.T | 39 | POLSGROVE, R.H | 24 | | ONKEN, J | 36 | POLSGROVE, T | 10, 41, 47 | | ONSTOTT, T.C | 39 | PONCHAK, D | 31 | | ORRELL, J | 9 | PONOMAREV-STEPNOI, N.N | 31 | | OSBORNE, R | 39, 49 | POPE, R.D. | 36 | | OSEI, A | 24 | PORTER, J.G | 20, 37, 41 | | OSTROGORSKY, A | 39, 47 | POTTER, S | 27 | | PACIESAS, W.S | 26. 37 | PRASAD, V | 16 | | PREECE, R.D. | 10, 37, 38 | ROIGER, R.J. | 26 | |-----------------|--------------------|------------------|----------------| | PRESSON, J | 50 | ROMAN, M | 53 | | PRINCE, F.A | 41 | ROMOLI, M | 13 | | PUESCHEL, R.F | 17 | ROTHERMEL, J | | | PULONE, L | 52 | ROZENOYER, B | 33 | | PUSEY, M.L. | 13, 23, 38, 41 | RUF, J.H | 44 | | PUTNAM, D | 39 | RUPEN, M | 23 | | QUATTROCHI, D.A | 11, 14, 20, 32, 34 | RUSSELL, C | 14 | | QUINN, J.E | 41 | RUSSELL, S.S | 14, 19, 44, 51 | | RABIN, D.M | 41 | SACKHEIM, R | 34, 44 | | RAKOZY, J | 48 | SAFIE, F.M | 44, 48 | | RAMACHANDRAN, N | 33, 41, 42 | SAHI, M | 26 | | RAMIREZ-RUIZ, R | 29 | SAKURAI, T | 40, 54 | | RAMSEY, B.D | 12, 22, 25, 42 | SALK, N | 17 | | RANGEL, R | 49 | SALVAIL, P | 28, 51 | | RATHZ, T.J | 30, 53 | SALVAIL, P.G | 44 | | REDMAN, S | 14 | SALVATO, M | 24 | | REED, D.K | 14 | SANDEL, B.R | 22, 23, 42 | | REED, L | 26 | SANIN, A.B | 37 | | REEVES, D.R | 33 | SANKARAN, V | 36 | | REICHMAN, E.J | 26 | SANTARIUS, J | 10, 47 | | REIFF, P | 23 | SARGENT, S | 18, 54 | | REILY, J.C | 15, 29 | SCHLAGHECK, R.A | 44 | | REINISCH, B.W | 15, 23, 28, 42 | SCHMIDT, C | 25 | | REISZ, A | 43 | SCHMIDT, W.K.H | 16 | | RENNO, N | 13 | SCHNEIDER, J | 14 | | REUTHER, J | 37 | SCHNEIDER, J.A | 44 | | REYNOLDS, D.W | 46 | SCHNEIDER, L | 38 | | RICHARDSON, G.A | 22, 38, 42 | SCHNEIDER, M | 45 | | RICHARDSON, L | 29 | SCHNEIDER, T | 28, 45 | | RICHMOND, R.C | 21, 42 | SCHNELL, A.R | 45 | | RICKMAN, D | 47, 48, 49 | SCHOENFELD, M.P | 45 | | RIDLEY, A.J | 31 | SCHOFFSTOLL, D.L | 45 | | RILEY, P | 13 | SCHUNK, R.G | 45 | | RITCHIE, S | 43 | SCHWARTZ, D | 51 | | ROBERTS, B.C | 27, 29 | SCHWARTZ, R | 24 | | ROBERTSON, F.R | 34, 43 | SCHWARZ, L | 15 | | ROBERTSON, T | 43 | SCOTT, D.L | 43 | | ROBINSON, D | 48 | SCOTT, D.M | 45 | | ROBINSON, M.B | 30 | SCRIBBEN, E | 43, 44 | | ROCKER, M | | SCRIPA, R.N. | | | RODGERS, S.L | 13 ,34, 43 | SEBILLE, L | 15 | | ROE, F.D | | SEGRE, P.N. | | | ROEBER, D | | SELLER, P | | | ROGERS, J.R | | SELVIDGE, S | 39, 45 | | ROGERS, M | | SEMMEL, C. | 11. 19 | | SEVER, T.L. | 45, 46 | SOLOMON, R | 9 | |------------------|--------------------|------------------|--------------------| | SEYMOUR, D | 25 | SONDAK, D.L | 18, 36, 46 | | SHADOAN, M | 39 | SONG, P | 28, 42 | | SHAH, S | 33, 39, 45 | SONG, X | 26 | | SHAN, W | 54 | SOUCHIER, A | 44 | | SHARMA, A | 24 | SOZEN, M | 46 | | SHARMA, D | 22, 42 | SPANN, J.F | 9, 17, 46 | | SHARP, J.R. | 45 | SPASOJEVIC, M | 23 | | SHAW, J.N. | 47, 48, 49 | SPEARING, S | 27 | | SHEEHY, J.A. | 45 | SPEEGLE, C.O | 25, 42 | | SHEETS, P | 46 | SPELBRING, C | 33 | | SHELDON, R. | 9 | SPIVEY, R.A | 39, 47 | | SHIBATA, K. | 39 | SQUIRE, J.P | 16 | | SHYY, W | 50 | SRIVASTAVA, V | 17 | | SIDHU, S | 16 | STAHL, H.P. | 29, 47 | | SIEJA, J.P. | 46 | STALLCUP, M | 50 | | SIMPSON, S.P. | 28 | STANALAND, T | 19 | | SIMS, W.H. | 35, 40 | STANGELAND, M.L | 38 | | SINGH, N. | 31 | STANOJEV, B | 36 | | SINGHAL, S | 46 | STASIAK, E | 20 | | SKELLEY, S | 46 | STATHAM, G | 10, 47 | | SKINNER, M | 21 | STEADMAN, T | 34 | | SLEDD, A.M | 46 | STECKLUM, B | 24 | | SMALLEY, L | 15 | STEELE, W.G | 33 | | SMETANNIKOV, V.P | 31 | STEEVE, B | 47 | | SMIRNOV, V.N. | 12, 50 | STEINCAMP, J | 26, 48 | | SMITH, C | 48 | STEPHENSON, D.D | 18 | | SMITH, D | 54 | STERLING, A.C. | 47 | | SMITH, D.D. | 46 | STEVENSON, P | 44 | | SMITH, F | 37 | STEWART, E | 42 | | SMITH, G | 46 | STIEFEL, M | 54 | | SMITH, G.A | 39, 47, 50 | STOKES, J.W | 47 | | SMITH, J.E | 26, 40 | STONE, N.H | 30, 54 | | SMITH, J.W. | 20, 31 | STONEBURNER, J.C | 13 | | SMITH, K.A. | 46 | STORY, G | 47 | | SMITH, R | 20 | STOWELL, B | 19 | | SMITH, S | 13 | STRAAT, P.A | 33 | | SMITH, T.R | 53 | STRONG, C | 10 | | SMITHERMAN, D.V | 46 | SU, CH | 12, 33, 34, 54, 55 | | SNELL, E.H | 12, 14, 31, 34, 50 | SUESS, S.T. | 13, 54 | | SNELLGROVE, L.M | 46 | SUGGS, R.M. | 17, 29, 48 | | SNOWDON, D | 15 | SUITS, M.W. | 47, 51 | | SNYDER, D | 45 | SULLIVAN, D.G | 47, 48 | | SOL, H | 38, 39 | SWANK, H.H | 23 | | SOLAKIEWICZ, R.J | 32 | SWANSON, G.R. | 11 | | SOLLERMAN I | | SWARTZ D A | | | SWINGLE, M. 48 VAN DER WOERD, M.J. 3 SZOFRAN, F.R. 17, 51 VAN DYKE, M.V. 23, 28, 32, 4 TAKAHASHI, K. 48 VARGAS, R. TAKAHASHI, Y. 27, 48 VASYLIUNAS, V.W. TAKAI, T. 43 VAUGHAN, W.W. TANG, J. 28, 41 VAUGHN, J. TANG, W. 36 VAUGHN, J.A. 21, 22 TANVIR, N.R. 27 VIKRAM, C.S. 24 TAYLOR, J. 48 VIRANI, S. 27 TAYLOR, S. 24 VITARIUS, P. 24 TAYLOR, T. 48 VOLZ, M.P. 25 TEGETMEIER, A. 17 VON JOUANNE, R.G. 26 TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. 24 THAMES, M.P. 24 WAGGONER, J.D. 24 THOMAS, D. 48 WAIBEL, B.J. 36 THOMAS, E. 9 WAITE, H. 36 THOMAS, M.E. 49 WALKER, J.L. 14, 19 THOMAS, R.J. 41 WALKER, J.S. 37 | 7, 51, 54
 | |---|---| | TAKAHASHI, K. 48 VARGAS, R. TAKAHASHI, Y. 27, 48 VASYLIUNAS, V.W. TAKAI, T. 43 VAUGHAN, W.W. TANG, J. 28, 41 VAUGHN, J. TANG, W. 36 VAUGHN, J.A. 21, 25 TANKOSIC, D. 9, 17 VICKERS, J. TANVIR, N.R. 27 TANVIR, N.R. 27 VIKRAM, C.S. VIKRAM, S. TAYLOR, J. TAYLOR, J. VITARIUS, P. TAYLOR, TAYLOR, T. 48 VOLZ, M.P. VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THOMAS, D. 48 WAIBEL, B.J. WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, C. 14, 19 THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 11
42
29, 36
54
4, 45, 51
51
51 | | TAKAHASHI, Y. 27, 48 VASYLIUNAS, V.W. TAKAI, T. 43 VAUGHAN, W.W. TANG, J. 28, 41 VAUGHN, J. TANG, W. 36 VAUGHN, J.A. 21, 22 TANKOSIC, D. 9, 17 VICKERS, J. TANVIR, N.R. 27 VIKRAM, C.S. TAYLOR, J. 48 VIRANI, S. TAYLOR, S. 24 VITARIUS, P. TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, M.E. 49 WALKER, A.B.C. | 42
29, 36
54
4, 45, 51
51
51 | | TAKAI, T. 43 VAUGHAN, W.W. TANG, J. 28, 41 VAUGHN, J. TANG, W. 36 VAUGHN, J.A. 21, 22 TANKOSIC, D. 9, 17
VICKERS, J. TANVIR, N.R. 27 VIKRAM, C.S. TAYLOR, J. 48 VIRANI, S. TAYLOR, S. 24 VITARIUS, P. TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, M.E. 49 WALKER, J.L. 14, 14 | 29, 36
54
5, 45, 51
51
51 | | TANG, J. 28, 41 VAUGHN, J. TANG, W. 36 VAUGHN, J.A. 21, 25 TANKOSIC, D. 9, 17 VICKERS, J. TANVIR, N.R. 27 VIKRAM, C.S. TAYLOR, J. 48 VIRANI, S. TAYLOR, S. 24 VITARIUS, P. TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 54
6, 45, 51
51
51 | | TANG, W. 36 VAUGHN, J.A. 21, 25 TANKOSIC, D. 9, 17 VICKERS, J. TANVIR, N.R. 27 VIKRAM, C.S. TAYLOR, J. 48 VIRANI, S. TAYLOR, S. 24 VITARIUS, P. TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, M.E. 49 WALKER, A.B.C. | 5, 45, 51
51
51
51 | | TANKOSIC, D. 9, 17 VICKERS, J. TANVIR, N.R. 27 VIKRAM, C.S. TAYLOR, J. 48 VIRANI, S. TAYLOR, S. 24 VITARIUS, P. TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, M.E. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 51
51
51 | | TANVIR, N.R. 27 VIKRAM, C.S. TAYLOR, J. 48 VIRANI, S. TAYLOR, S. 24 VITARIUS, P. TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, M.E. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 51
51 | | TAYLOR, J. 48 VIRANI, S. TAYLOR, S. 24 VITARIUS, P. TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, L. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 51 | | TAYLOR, S. 24 VITARIUS, P. TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, L. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 51 | | TAYLOR, T. 48 VOLZ, M.P. TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, L. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | | | TEGETMEIER, A. 17 VON JOUANNE, R.G. TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, L. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 39, 51 | | TENNANT, A.F. 13, 21, 32, 35, 40, 48, 52 WACHTER, S. THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, L. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | | | THAMES, M.P. 24 WAGGONER, J.D. THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, L. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 40 | | THIO, Y.C.F. 10, 47 WAGNER, J. THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, L. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 32 | | THOMAS, D. 48 WAIBEL, B.J. THOMAS, E. 9 WAITE, H. THOMAS, L. 49 WALKER, A.B.C. THOMAS, M.E. 49 WALKER, J.L. 14, 19 | 10, 36 | | THOMAS, E | 45 | | THOMAS, L | 32 | | THOMAS, M.E | 19 | | | 36 | | THOMAS, R.J | , 44, 51 | | | 51 | | THOMPSON, A.N | 21 | | THOMPSON, J.E | 54 | | THOMPSON, M.S | 54 | | TINKER, M.L | 51 | | TOUCHTON, J.T | 11 | | TRAMEL, T.L | 29 | | TRAN, K | 55 | | TRAPPE, V | 21 | | TREVINO, L.C | 39, 45 | | TRINH, H.P | 52 | | TROLINGER, J.D | 39 | | TUCKER, C.D | 13 | | TUCKER, D.S | 52 | | TUCKER, J | , 42, 52 | | TUCKER, P.K | 16 | | TURNER, E.H | 52 | | TURNER, S.G | , 52, 53 | | TYGIELSKI, P | 52 | | TYLER, T | | | UBERTINI, P | | | UITENBROEK, H41 WERCINSKI, P | , | | URQUIDI, R | 12 | | VAIDYANATHAN, R50 WERT, M.J | | | VAISBERG, O.L | 47, 48 | | WEST, E.A | 9, 41 | WOODS, P.M | 10, 23, 32, 40 | |---------------|-------------------|------------------|----------------| | WEST, J.S | 43, 53 | WOOSLEY, S.E | 27 | | WESTH, P | 38 | WORKMAN, G | 50 | | WHITAKER, A.F | 53 | WRIGHT, K.H., JR | 30, 54 | | WHITE, C.E | 53 | WRIGHT, M.D. | 54 | | WHITE, D.C | 39 | WRIGHT, S.A | 54 | | WHITE, S | 10, 47 | WU, J | 54 | | WHITMAN, W.B | 28, 41 | WU, K | 48, 52 | | WHITT, A | 10 | WUCHERER, E.J | 54 | | WHORTON, M.S. | 53 | XENOFOS, G | 54 | | WIELAND, P | 53 | YAMAUCHI, Y | 54 | | WILEY, J | 51 | YARLAGADDA, S | 50 | | WILKERSON, C | 14 | YESILYURT, S | 54 | | WILLIAMS, E | 28 | YOUNG, R.B. | 54 | | WILLIAMS, R.W | 22, 51, 53, 54 | YU, K.M | 54 | | WILSON, C.A. | | YU, M.M | 41 | | WILSON, C.D. | 11 | ZATSEPIN, V.I | 55 | | WILSON, J | 53 | ZEH, A | 24 | | WILSON, R.M. | 26 | ZHANG, S.N | 21 | | WINGARD, C.D | 54 | ZHU, S | 33, 34, 55 | | WINKLER, C | 40 | ZOLADZ, T.F | 47, 55 | | WISE, H.L. | 17 | ZUCCARO, A | 27, 48 | | WITHEROW, W.K | 9, 21, 28, 49, 51 | ZURBUCHEN, T | 13 | | WOHLMAN, R | 32 | | | | REPORT | Form Approved
OMB No. 0704-0188 | | | | | | |--|---|---|--|--|--|--| | Public reporting burden for this collection of informa
gathering and maintaining the data needed, and cor
collection of information, including suggestions for r
Davis Highway, Suite 1204, Arlington, VA 22202-430 | empleting and reviewing the collection of informative reducing this burden, to Washington Headquart | ation. Send comments regarding this burden e ters Services, Directorate for Information Opera | estimate or any other aspect of this ation and Reports, 1215 Jefferson | | | | | AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE December 2004 | 3. REPORT TYPE AND DATES CO | | | | | | 4. TITLE AND SUBTITLE | | | Memorandum
 5. funding numbers | | | | | FY 2003 Scientific and Te and Presentations | 5. FUNDING NUMBERG | | | | | | | B.A. Fowler, Compiler | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | George C. Marshall Spac
Marshall Space Flight Ce | M-1128 | | | | | | | 9. SPONSORING/MONITORING AGENCY | 10. SPONSORING/MONITORING AGENCY REPO NUMBER | | | | | | | National Aeronautics and Washington, DC 20546– | NASA/TM—2004—213605 | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | Prepared by the Marshall IT Services Office, Office of Chief Information Officer | | | | | | | | Unclassified-Unlimited Subject Category 99 Availability: NASA CAS | 12b. DISTRIBUTION CODE | | | | | | | | d presentations by Mar | shall Space Flight Cer | reports, papers published
nter (MSFC) personnel in | | | | | After being announced in STAR, all NASA series reports may be obtained from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161. | | | | | | | | The information in this The mining what information | = | _ | ering community in deter- | | | | | 14. SUBJECT TERMS | 15. NUMBER OF PAGES | | | | | | | Scientific and Technical Reports, Articles, Papers, Presentations | | | 76 | | | | | | | | 16. PRICE CODE | | | | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified 20. LIMITATION OF ABSTRACT Unlimited 17. SECURITY CLASSIFICATION OF REPORT Unclassified National Aeronautics and Space Administration AD33 **George C. Marshall Space Flight Center** Marshall Space Flight Center, Alabama 35812